DOCUMENT RESUME ED 085 551 95 CE 000 731 AUTHOR Post, Arnold R. TITLE Enrollment Forecasting Procedures. A Vocational Education Planning System for Local School Districts. Volume V. INSTITUTION SPONS AGENCY Government Studies & Systems, Philadelphia, Pa. New Jersey State Dept. of Education, Trenton. Div. of Vocational Education. PUB DATE Jun 73 NOTE 83p.; For related documents, see CE 000 732-5 and CE 000 785-8 EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS *Administrator Guides; Community Surveys; *Computer Oriented Programs; Educational Planning; Enrollment Influences; *Enrollment Projections; *Secondary Schools: *Vocational Schools IDENTIFIERS COMENR: VOCEDENR #### ABSTRACT The document, one in a series to assist in planning procedures for local and State vocational agencies, describes two computer programs, COMENR and VOCEDENR, to be used in secondary enrollment forecasts. The steps in the procedure are: 1) gather data on past public enrollment, new housing trends, census data, and current vocational enrollments and feed them into the computer; 2) the computer yields estimates of public school secondary and vocational enrollment by grade and year; 3) the output is evaluted and an estimate of intersystem transfers and institutional enrollment is added; 4) the new data is fed into the computer; and 5) the computer reforecasts and projects enrollment five years into the future. The manual covers the administrative procedures for collecting and processing the data. The program COMENR is for community enrollment forecasting. The program VOCEDENR is for vocational education enrollment forecasting. (AG) # Vocational Education Planning System FOR LOCAL SCHOOL DISTRICTS NEW JERSEY STATE DEPARTMENT OF EDUCATION DIVISION OF VOCATIONAL EDUCATION 225 WEST STATE STREET TRENTON, N.J. 08625 US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THE DOCUMENT HAS BEEN WERRO DISCO EXACTLY AS ALCEVED FROM THE PERSON OR OF SHAFFACTON OR GIN ASTROIT POINTS UP. EN OR OPINIONS STATED DO NOT NECESSARILY BE PRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY with the assistance of GOVERNMENT STUDIES & SYSTEMS, INC. 3401 MARKET STREET PHILA., PA. 19104 FORECASTING PROCE #### A VOCATIONAL EDUCATION PLANNING SYSTEM FOR #### LOCAL SCHOOL DISTRICTS Volume V: Enrollment Forecasting Procedures Produced For 1 Edison Township Linden Lower Camden County Regional High School District Middlesex County Vocational Schools Somerset County Vocational School and Technical Institute and The State Department of Education Division of Vocational Education With the Assistance of Government Studies and Systems, Inc. The project presented herein was performed pursuant to a grant from the New Jersey State Department of Education, Division of Vocational Education under Public Law 90-570, Part C, Section 131, (b). #### Acknowledgments The Division of Vocational Education of the New Jersey State Department of Education has long recognized the need to introduce more science into the art of educational planning. This publication is an outgrowth of its efforts to devise more systematic, objective, and precise bases for program decisions. The Division has determined, moreover, that the key to the success of its system is to insure that the Local Education Agency has an advanced planning capability. Grateful acknowledgment is given to Dr. Robert M. Worthington, former Assistant Commissioner of Education (DVE), for initiating this study and to Mr. Stephen Poliacik, Assistant Commissioner of Education (DVE), for his guidance and support in continuing the study when problems seemed insurmountable. Also, to Former Commissioner of Education, Dr. Carl L. Marburger, and Acting Commissioner of Education, Dr. Edward W. Kilpatrick for their support and patience. Appreciation is further expressed to the Superintendents of the five LEAs: Mr. Charles A. Boyle, Edison; Mr. Americo R. Taranto, Linden; Mr. Joseph R. Wilson, Somerset; Mr. Leonard A. Westman; Lower Camden County Regional High School; and Dr. J. Henry Zanzalari, Middlesex County Vocational Schools and Technical Institute for their cooperation and understanding. Finally, to the staff of the Division of Vocational Education, and particularly Dr. Morton Margules, Associate Director, State Division of Vocational Education (Ancillary Services); Mr. Harold R. Seltzer, Director, Bureau of Occupational Research and Development; and Mr. Alvin Weitz, Director of Program Development for their invaluable assistance and insights. To Government Studies & Systems, Inc., Mr. Charles P. Cella, Director; Mr. Roger L. Sisson, Associate Director; Mr. Joseph H. Bosworth, Program Director; and Mr. Nelson G. Freed, Project Manager for their knowledge and technical capability so necessary in developing and testing this planning system. The principal author of Volume V is: Arnold R. Post #### Series Preface Planning is a universal concept based on the proposition that if you think a bit about what you intend to do, you are likely to do whatever it is better than if you don't think about it. This process of thinking ahead generally involves gathering information, analyzing the information and then formulating one or more courses of action to follow. The planning system presented here embodies these elements in operational procedures for planning for school districts. The Vocational Education Planning System for Local School Districts draws heavily upon a growing body of experience in educational planning which has been generated by Government Studies & Systems (GSS). The introduction describes these concepts. Out of this experience has evolved a set of planning techniques, particularly suited by design and through actual use, to enable effective planning. The bases for and uses of indicators, planning factors, forecasts, models and others of these techniques are clearly laid out in this manual as they appear in the normal course of the planning cycle. This manual is one of several resulting from a project to design planning procedures for local and state vocational education agencies. This manual describes the overall planning process for LEAs. It is to be used in conjunction with the following manuals: Volume I: Local Education Agency Users' Manual Volume II: Local Education Agency Users' Data Collection Manual Volume III: Local Education Agency Planning Analyst's Procedures Volume IV: State Application Funding Procedures Volume V: Enrollment Forecasting Procedures Volume VI: Procedures for Estimating Adult and Post-Secondary Potential Enrollment Volume VII: Job Demand Forecasting Program Volume VIII: Training Materials Volume IX: Guide to Project Manuals The most important ingredients in effective planning, however, are the people who do the planning. The planning team itself should include, at the very least, those who are going to be directly responsible for the execution of the plan, once developed, and those who are otherwise directly affected by the plan. People who participate in the planning process, who see their input take shape in a plan, tend to be better advocates and implementors of that plan. ### TABLE OF CONTENTS | | Page | |-----------------|------| | Acknowledgments | i | | Series Preface | iii | | Glossary | 1 | | Section I | 5 | | Section II | 7 | | Section III | 17 | | Section IV | 27 | | Section V | 33 | | Section VI | 37 | | Section VII | 41 | | | | ## APPENDIX A Research Mobility Analysis # List of Figures & Charts | | | Page | |---------|-------|--------------| | Figure | 1 | . 9 | | Figure | 2 | . 12 | | Figure | IV-1 | 2,8 | | Figure | IV-2 | . 29 | | Chart | IV-3 | . 27 | | Chart | IV-4 | . 31 | | Chart | V-1 | . 34 | | Chart | V-2 | . 35 | | Chart V | /II-l | . 41 | | Chart V | 711-2 | . 53 | | Chart V | 7II-3 | • 57 | | Chart V | 7II-4 | . 63 | | Chart V | /II-5 | . <u>6</u> 9 | #### GLOSSARY The Glossary which follows is provided so that readers will know meanings of special terms used in this report. Some terms will be familiar, but some are statistical terms not common to anyone except statisticians. We have tried to keep technical language to a minimum, although in some sections it was necessary to use a certain amount of statistical terminology. Age <u>Distribution</u> - the number of people in each age group among the total population. Base Case - expectation of what will happen in the future if the present school programs and staffing policy remain in effect. <u>COMENR</u> - community enrollment forecaster computer program which yields prospective public secondary school enrollment by grade and year for a district. Community Development - new housing. <u>Community Enrollment</u> - students enrolled in all types of schools --public, private, parochial--within a particular school district. <u>Entry Status</u> - the year at which students are expected to enter the school district for which a forecast is being prepared. EPS - (educational planning system) an analysis process (in part computerized) yielding among other things the base case analysis. Grade Retention Ratio - same as "succession rate." Input - information entered into computer. Output - information from computer. <u>Override</u> - new or judgmental data put into computer after initial run to adjust the final enrollment forecast (override data is usually supplied by LEA staff). <u>Persistence</u> <u>Rate</u> - the number of people in household units in year n+1 who were in those units in year n. <u>Printout</u> - printed data from computer. Run - computer processing and printout of data. <u>Sending District</u> - the school district transferring students into school district for which a forecast is being prepared. <u>Service Time Distribution</u> - number of years, on the average, a student remains within a given school or district service area. <u>Standard</u> <u>Deviation</u> - a technical term, in general use among statisticians, meaning a measure of the spread of the data about the average, (technically
the square root of the variance). <u>Student Intentions File</u> - information from students on their next and future year's plans in regard to program selection. Succession Rate - also called retention ratio or survival ratio, meaning if there are \underline{s} students in a grade this year and \underline{n} is the number of those students who are in the next higher grade (in the same school) next year then $\underline{n}/\underline{s}$ is the succession rate. | <u>Example</u> | | | | |----------------|-------|-------|-----------------| | year | 70-71 | 71-72 | | | grade | 9 | 10 | | | students | 100 | 90 | then succession | | | | | rate = 0.9 | The Model - the enrollment forecasting plan, in whole or in part, depending on context (used rather loosely). (from same school) Tolerable Forecast Error - the level of error within which it is possible to forecast realistically, and beyond which accurate forecasting could not be done. <u>Transfer Rate</u> - the number of students transferring from a sending school to the school district being projected. Type of Student or Student Type - a breakdown of students into categories: handicapped, disadvantaged, gifted, regular. <u>VOCEDENR</u> - a computer program which will yield a first estimate of prospective public school vocational-education enrollment by school grade, year, voc-ed program, area and type of student. <u>Weighted</u>, <u>Weighting</u> - making some information have more significance than other in the model, for example, more recent information is given heavier weight in the analysis than older information. SECTION I INTRODUCTION **E** #### Introduction Enrollment forecasting, the art of predicting the number of students who will attend a given school in a given year, is familiar to every school administrator. It is a most necessary ingredient in all planning for educational facilities. Clearly the objective is to come up with a figure as close as possible to actual enrollment so that advance planning will be knowledgeable and realistic. The method of enrollment forecasting described here will enable administrators to reach this objective more accurately than in the past, and, further, will enable them to plan realistically five years in advance. Secondary Enrollment: Forecasting is only one part, although an important one, of the New Jersey Vocational Education Planning System Project, which has been prepared by Government Studies & Systems, Inc. The overall project includes design, implementation, production of user manuals, training materials, forecasters, for use by both state and local vocational education agencies. While this report is directed specifically towards secondary enrollment forecasts for the New Jersey Vocational Education Planning System Project, the forecasting method obviously has general application for forecasting overall enrollment, or for any particular enrollment needed. To use this enrollment forecaster for the first time requires an initial information-gathering effort by school administrators and staff. The administrators will be adding their judgments on the data. Gathering the data and coming up with an estimate of enrollment and the judgments will go like this: 1) past public enrollment, new-housing trends, census data, and current vocational enrollments will be fed into the computer; 2) the computer will yield estimates of public school secondary and vocational enrollment by grade and year; 3) the LEA staff will evaluate this output and add its estimate of intersystem transfers and non-household (institutional) enrollment; 4) LEA returns the corrected and judgmental data to the computer; 5) the computer reforecasts using the new data and comes up with a closer enrollment for five years into the future. After the initial information-gathering is completed, the job will then be to feed the computer updated information. The computer will then, taking into account past and future projections and new situations, turn out predictions, thereby freeing administrators from this task and enabling planning officials to get a better overall picture of educational needs. This manual covers the administrative procedures for collecting and processing of data. Most LEA's have procedures already established for similar purposes. The procedures introduced here are to be interpreted as suggestions for modifying or augmenting the existing procedures. #### The General Forecasting Scheme One of the most important factors in five-year enrollment forecasting is new housing planned for the area being forecast. New housing directly effects population figures. Therefore the number of new units to be built must be known as accurately as possible in order to predict enrollment. SECTION II OVERVIEW OF PROGRAMS Since the distribution of enrollment by grade correlates closely with the distribution by population by age, it is possible to develop enrollment estimates by grade on the basis of expected new housing in the school district. Public school enrollment constitutes only a part, although the largest part, of most district's school enrollment. Private and parochial school enrollments, and student transfers to or from public or private or parochial schools must be taken into account. Much of the uncertainty involved in estimating future public school enrollment results from the variability of such transfers. This enrollment forecaster prepares estimates of recent intersystem transfers primarily on the assumption that both public and non-public enrollments will grow or decline at equal rates subject to the pattern of new housing. This assumption is reasonable in districts where new housing is potentially of major importance. Its usefulness in areas where this is not true has not been explored. #### Description of Computer Programs The flow chart on the next page, Figure 1, shows how the secondary level enrollment forecaster operates. The community enrollment forecaster (COMENR) requires three groups of information each year for its initial run: 1) how many new housing units were authorized by municipal officials the previous year, 2) how many net resident births occurred within the LEA's jurisdiction, 3) active enrollment by grade K-12 and postgraduate as of March 31. Active enrollment here means LEA area resident, non-tuition, non-institution students attending public schools which feed the LEA schools. comens first generates an estimate of annual housing increases, using historical data from the previous year's output. This estimate is then combined with the most recent community age distribution estimate in order to estimate increases or decreases in school age population (5-19 years old). From this estimate a forecast of enrollment by grade which is consistent with the housing trend is derived. The next step COMENR takes is to assume that, in the absence of intersystem student transfers, enrollment in both public and non-public school systems would change in proportion to changes in the community's age distribution, induced by changes in the housing supply. Any past divergence of actual public school enrollment from this assumption (including divergences due to statistical bias) is attributed to intersystem student transfers. Estimates of intersystem transfers are then printed out by grade and year. COMENR calculates a weighted average estimate of # Forecasting Activities Schematic Summary Figure 1 transfers, with weighting arranged to make past year data four times as significant as four-year-old data. The standard deviation of transfers by grade is calculated about the weighted averages; and a tolerable forecast error is calculated as plus or minus twice these standard deviations. In the data explored so far, this range of error is adequate to include all the variations observed. The tolerable forecast error has been approximately 2 percent of public school enrollment at the secondary level (grades 7-12, in the aggregate). The public school percentage of total community enrollment is also printed out by grade and year. Outputs are discussed in detail in the next section of this document. (The final printed output is a set of index numbers by which the actual September enrollments, when known, can be extended to yield estimated grade 9-12 enrollment for the next five years.) This enrollment estimate is subject to LEA satisfaction that the COMENR assumptions on housing growth, intersystem transfers, and tuition and institutional enrollments are realistic. Staff can provide override information on these items, and COMENR can be run until all appropriate assumptions are incorporated. (When final September 30 enrollment figures are entered, the program will extend them according to the given set of index numbers to yield a final estimate of fall enrollment by grade and year for the entire district.) The next program, VOCEDENR, produces estimates of enrollment by grade, year, voc-ed program in vocational courses. This is done for each school and summed for the LEA district as a whole. Figure 2 is a more detailed flow of the process. #### Particularizing the General Scheme The model deals with five age groups: births, 0-4, 5-9, 10-14, and 14-19. An assumption is made that population changes due to changes in the number of households are evenly distributed within five-year age groups. Thus, if one hundred students aged 10-14 years old are expected to arrive in the community as a result of new housing, it is assumed that twenty of them will be 10 years old, twenty will be 11 years old and so on. Another assumption made is that various statewide statistical averages apply to each district. The enrollment estimate is based on reported housing and birth information for the previous year, estimates of new housing for current and future years, and an average allowance for intersystem student transfers. The enrollment forecaster is first run in August. This run estimates enrollment for April of the coming year and for five future years. April is chosen
since (a) it allows easier coordination with census data (the census is taken in April), (b) it represents a good average level between September and June. (Enrollment tends to decline over the year.) When actual September enrollment figures for the current year are available, they are compared to the August run (April forecast), the LEA reviews the run and the actual enrollment figures and other actual data, and then stipulates changes, if necessary. To assure the relevance of the forecast, the LEA should: Overall Flow - -Compare the housing trend in the forecast with reports of actual building activity since the beginning of the year and with ascertained plans of major builders in the district. - -Measure the number of estimated intersystem transfers against non-public school crowding, expansion plans, expected tuition changes, etc. - -Check the number of tuition students from other districts or students from institutions predicted to transfer into the district against actual trends and against a sending agency or district's estimate of how many they expect to transfer. To assist in these judgments, the computer prints out the bases on which the estimate is reached. In this model, the estimates of prospective housing growth are designed to be somewhat generous without being unrealistic. The forecasting goal, here, is to be most accurate among those who tend to overestimate. The model is designed to operate for clusters of municipalities. It is suitable for areas where clusters of municipalities closely approximate school district boundaries, provided that the boundaries have not changed for six years no changes are expected within the five-year forecast period. boundaries are changed, two separate computer runs must be made. The reason for using the "cluster of municipalities" boundaries instead of school district boundaries is that the State census information used in the forecasts is obtained by censusing municipalities and not school districts. However, we know of no case in New Jersey where school district boundaries split a so that the "clusters of municipalities" method municipality, should be applicable to all school districts, with possibly a rare exception. #### Theoretical Background The factors affecting public school enrollment are complex. This is why enrollment estimates based on grade retention ratios, the traditional estimating device, are not accurate except in the short run. Such estimates, using only internal data, are highly conditioned by past experience, and fail to take into account important factors in the outside world. The alternative employed here is to relate enrollment forecasts to specific geographic area and its changing conditions. The demographic model has been named "mobility analysis" and departs from the traditional natural increase, net-migration models in several important respects. In the traditional approach, one assumes that the most recently censused population stays put. Then one calculates what this population would number after a few years if certain birth and death rates prevailed. Final adjustments to account for net migration are then made by using past biases to project into the future. This method does not allow for the variations in fertility of migrating population nor does it provide for migration increases.* The model employed here initially assumes no new housing in the community, and subsequently adjusts its forecasts to reflect reported or expected changes in the housing supply. This initial assumption allows for both the fertility of migrated population and the tendency of existing population to spread out over wider areas as time goes by. Adjustment for housing supply changes is not difficult, particularly since housing development statistics are generally well reported and available in New Jersey. #### References The rationale for this approach is discussed in Appendix D of <u>Randbook of Statistical Procedures for Projections of Public School Enrollment</u>, available through Superintendent of Documents, Government Printing Office, Washington D.C. 20402, as document HE5.224:24027. Further discussion is available in the <u>Journal of the American Institute of Planners</u>, November 1969, and the <u>1969</u> <u>Proceedings of the American Statistical Association</u>, <u>Social Statistics Section</u>, p.216f. Since these documents were written, the model employed has been further refined to accommodate housing supply growth in terms of both apartments and single family developments and to incorporate information on births. Without these refinements, accuracy of estimate over the short-run of one to three years with regard to total population has been at the 5 percent level or better in 2/3 of the cases. #### SECTION III DETAILS OF PROGRAMS <u>COMENR - Description of Output</u> - Refer to example printout at end of the Manual (Section VI) The critical output appears on <u>page four</u> of the example printout. For an eleven year span, from five years before the current year to five years after, the following are printed: A. Annual Housing Gain (number of new housing units): There are two options for producing these figures. One is for the user to do their own forecasting by inputting the figures for all eleven years; this was done in the example case and will be explained in the description of the "override" feature on page two of the printout. The second option is to input the figures for earlier years and let the program do the forecasting. For details on the method of calculation, see the comments in the section of the program listing entitled "Calculate Housing Growth." #### B. Community Total Enrollments by Grade: The first four years of school enrollments for the total community are printed out as they were input by the user, for kindergarten through post-graduate (thirteenth grade). Then follows a printout of community enrollment by grade-group (e.g., 7-8) for those years, calculated by summing the appropriate figures. future enrollment The seven years' enrollments are projected by the program, taking into account the population expected and other factors. For details on the calculations, see the section of the programs labelled "Project Community Enrollment from POF and ENROPR Arrays." #### C. Public Enrollments by Grade: As with the community enrollments, the information for the first four years, for kindergarten through post-graduate, is provided by the user and input to the program and the grade-groups are calculated by summing enrollments for appropriate grades. The future years are projected by taking into account the percent of the community enrolled in public schools, "transfer rates" and "succession rates" (see glossary). The calculations can be found in the section program beginning "Calculate Percent Public, Succession Rates and Transfers". The calculations for the kindergarten are done differently than for the other grades. This is because the basic figures calculated on a diagonal, going down grades and across years, the kindergarten row which would leave undefined. Therefore, the year to year change enrollment for the kindergarten is calculated on the basis of the year-to-year change in the total community enrollment for kindergarten, taking into account average transfer rates. The programs begins by printing out the data which the user has provided as input. #### Page one of the example printout shows: #### A. Persistence Rates by Age Group: The age groups referred to are as follows: 1) birth 2) zero-four 3) five-nine 4) ten-fourteen 5) fifteen-nineteen 6) total. The term "persistence rates" refers to the proportion of people in an age group that will still be in residence next year. #### B. People Per Added-Household by Age Group: These figures are also given by the age groups described above. The "Technical Details" section explains how the user is to arrive at these figures. #### C. Enrollment Operators by Age-Group Index (1-3): Enrollment operators is a matrix relating grade enrollment to age group population. Here, figures for three age groups 1) five-nine 2) ten-fourteen 3) fifteen-nineteen are printed out for each grade from kindergarten to post-graduate. Again, the calculations can be found in the "Technical Details" section. #### D. <u>CY-2 Population by Age Group</u>: These are population figures for the year CY-2 (two years before the current year), for each of the six age groups mentioned previously. #### E. Community Enrollment by Grade-Index: These figures are for the first four years of the eleven year span discussed previously. They represent the total number of students enrolled in all the schools of the community, by grade, for each of the years. They are calculated by adding the public school enrollments (obtained from the school business office) to the private school enrollments (usually obtained from the private school agency offices or the State Department of Education). #### F. Public Enrollments by Grade Index: As stated above, these figures, for the first four years, can be obtained from the school business office. #### G. New Housing Figures by Year: These figures are provided by the user for a five year period from seven years before the current year. They are divided, as can be seen in the example printout, into single-family and multi-family housing units. Multi-family refers to apartments, dwellings containing five or more units. Single family refers to all non-apartment housing units or all dwellings with three bedrooms or more. This information can be obtained from the Office of Business Economics of the New Jersey Department of Labor & Industry. <u>Page Two</u> of the example printout is a continuation of the user provided data. Housing Supply CY-2: This is the total number of housing units in the community, divided into single-family and multifamily, for the year CY-2. Housing Projection Rule: For the same year, according to whether the actual number of new housing units is greater or smaller
than the expected number, one of two rules for projecting future numbers of housing units is selected. For details on the different methods of calculation, see the section of the program beginning "Determine New Housing Growth." The next two items printed on page two are Expected New Single Family Housing for CY-2 mentioned above and the Actual New Single Family Multi-Family Housing for CY-2. For that same year, the Births for CY-2 are input and printed out on page two. The birth data is obtained from the N.J. Department of Health; birth figures are adjusted to show place of residence rather than place of birth. Net infant death figures are also obtained so that these births will not be taken into account in the future estimates. Both the housing and birth data are reported by county and municipality, so that it is necessary for the LEA to sum up the information for all municipalities in its territory for input to COMENR. <u>Public Enrollment by Grade-Index for CY-1</u>: As with the previously mentioned four years' public school enrollments, this information, which is for one year before the current year, can be obtained from the schools. Override Input for New- Housing Figures by Year: This feature is optional. If the user wishes to forecast the number of new housing units for future years, rather than letting the program do it, the word "OVRRIDE--" is punched on a card just following the data card with the public school enrollment for CY-1. This indicates to the computer that the next two cards to follow will contain user supplied estimates of new housing units for the seven year period from the year before the current year (CY-1) to five years after (CY+5), one card for single-family and one card for multi-family units. For details on the automatic methods of housing projection calculation used in the program, see the section of the program listing beginning "Determine New Housing Growth Rule". The last item on page two of the example printout, also only printed if the override option is used, is a reprint of the new housing data, from seven years before the current year to five years after. This completes the printing of the user input data. All input data is punched on cards, according to the format specifications in the section of this report entitled "Preparation of Data Inputs", and submitted with the program cards to enable the computer to produce the rest of the output. The actual order and setup of the cards for the whole forecasting system—will be discussed in "Operation Instructions". <u>Page Three</u> of the example printout has a table of population figures by age group for one year before the current year to five years after, projected by the program. The calculations take into account persistence rates and effects of new housing. The next line of print on page three represents the effective birthrate for the same seven year period, based on the total population for the year, by applying the effective birth-rate of the previous year. The section of the program in which these calculations are made begins "Project Population (all age groups) and Births". The last item on page three is the projected housing supply (total number of housing units) divided into single-family and multi-family units, for that same seven year span. The total housing supply is calculated by adding the projected new housing for the year in question to the total housing for the previous year (total housing for CY-2 was input by the user, as you may recall). Page four of the example printout has already been discussed. Page Five has a table by grade across the same eleven year span as shown on page four containing 1) the percent of the total community school enrollments which refer to non-tuition public school, 2) the succession rates (see glossary), 3) the transfer rates (see glossary) and the mean and standard deviation of the transfer rates for each grade. <u>Page</u> <u>Six</u>, the last page of the example printout, has another table of the succession rates by grade, showing the year to year change on a diagonal. #### VOCEDENR - Description of Output The main output of COMENR is a table of enrollments (both for the whole community and for the public schools alone), grade and by grade group. VOCEDENR provides for tables of just vocational education enrollment figures, also by grade and grade separated out by program of study. If the user has group, available current program enrollments into separated the different schools in the district, this program will produce tables by school, as in the example printout. VOCEDENR takes as input the total public school enrollments by grade from COMENR, from the current year to five years beyond. If the user prefers to supply "override" enrollment information instead of that forecasted by COMENR, this can be done, as will be explained the "Operations Instructions". The formula used for calculation of the vocational education enrollments is as follows: Forecasted Enrollment for a Particular Year, Grade and Program = Current Enrollment for that Grade & Program X Total Public School Enrollment for the Year of Forecast & that Grade The Current Total Public School Enrollment for that Grade The output, as can be seen in the example printout, simply gives for each school and then for the whole district ("Total for all Schools") a table for each grade, by program of study, of the vocational education enrollments, across the six years just mentioned, current year to five years beyond. If the user has not provided current vocational education data for a particular grade (either because there are no vocational courses given in that grade, or because the information was not available), or for a particular program within a grade, there will be no table printed (or line of print within the table) for that item. The last table in the output is a total for all schools in the district and all grades in the schools. SECTION IV DETAILS OF PROGRAMS Input Preparation ### Preparation of Data Inputs A-COMENR This section deals with the data cards containing the user-supplied information which is printed out on pages one and two of the example printout. Exhibit VI-1 is a printout of the data cards used in the example case, exactly as they are punched. The chart which follows shows what each of the cards contains and in which columns the information should be punched. Numbers should be <u>right-justified</u> within the columns allotted to them. This means, for example, if you have the number 123 and it is to be punched in columns 11-20, the card should look like this: ### Preparation of Data Inputs B- VOCEDENR If the total public school enrollment figures are taken from COMENR, as was done in the example case, then the first set of data to be provided by the user is the list of program identification numbers and names of the vocational programs of study in the school district. The number of cards is equivalent to the number of programs, and the cards are punched as follows: | | Chart IV-3 | | |---------|--|----------------| | COLUMNS | CONTENTS | FORTRAN FORMAT | | 1-5 | Any 5 digit and/or letter iden-
tification code for program | (A5) | | 9-24 | Program Name | (2A8) | Figure IV-1 Figure IV-2 ## PREPARATION OF DATA INPUTS - A-COMENR | CARD
TYPE | NO.
CARDS | CONTENTS | COLUMNS | FORTRAN
FORMAT | |-----------------------|--------------|---|---------------------------|-------------------| | 1 | 2 | GRADE HEADINGS | 10 col/grade | (10A8) | | | | These cards can remain as in Exhibit VII-5. There should be no need to change them. | · | | | 2 | 1 | RUN HEADING | 1-80 | (10A8) | | | | Any title which the user wishes will appear at the top of every page of output. | | | | 3 | 1 | CURRENT FISCAL YEAR | 2-5 | (1x,I4) | | 4 | 1 | PERSISTENCE RATES | 8 col/age
grp. includ- | (6F8.4) | | | ÷ | Punch all 6 age groups across one card. | ing decimal point | | | 5 | 2 | PEOPLE-PER-ADDED-HOUSEHOLD | 5 col/age
grp. includ- | (6F5.3) | | | | Punch all 6 age groups across each card; one card for single-family, one card for multi-family. | ing decimal point | | | 6 | 14 | ENROLLMENT OPERATORS | 8 col/age
grp. includ- | (3F8.4) | | | | Punch the three age groups across each card, one card per grade. | ing decimal point | | | 7 | 1 | POPULATION | 6 col/age grp. | (616) | | | | For year CY-2; punch the 6 age groups across one card. | 914. | | | 8 | 4 | COMMUNITY ENROLLMENTS | 5 col/grade | (1415) | | | | Punch all 14 grades across each card - one card per year. | | | | 9 | 4 | PUBLIC ENROLLMENTS | 5 col/grade | (1415) | | DIC. | | Punch all 14 grades across each card - one card per year. | | | | Rext Provided by ERIC | į. | -29- | 1 | 1 . | ## Figure IV-2 (cont'd) # PREPARATION OF LATA INPUTS - A-COMENR (continued) | CARD
TYPE | NO.
CARDS | CONTENTS | COLUMNS | FORTRAN
FORMAT | |--------------|--------------------------|--|---------------------|-------------------| | 10 | 2 | NEW HOUSING | 5 col/year | (515) | | | | Punch all five years across each card - one card per year. | ÷ | | | 11 | 1 | HOUSING SUPPLY CY-2 | 6 cols/hsg. | (216) | | | | Punch 2 types of housing units across one card. | type | | | 12 | 1 | HOUSING RULE AND EXPECTED NEW HOUSING FOR CY-2 (SINGLE-FAMILY) | 5 cols/each | (215) | | 13 | 1 | ACTUAL NEW HOUSING CY-2 Punch 2 types of housing units across one card. | 5 cols/hsg.
type | (215) | | 14 | 1 | | 7 <i>e</i> | /TE\ | | 14 | 1 | BIRTHS CY-2 | 1-5 | (I5) | | 15 | 1 | PUBLIC ENROLLMENT CY-1 | 5 cols/grade | (1415) | | | | Punch all 14 grades across one card. | | | | 16 | l
(opt i onal) | OVERRIDE | 1-8 | (A8) | | 17 | 2
(optional) | OVERRIDE INPUT FOR NEW HOUSING FIGURES CY-1-CY-5 | 5 cols/year | (715) | | | | Punch all 7 years across each
card-one card/housing type. | | | | | | | | | The next set of cards consists of the current enrollments in vocational educational programs, (by school),* by program by grade. The number of cards is optional. The program will process as much or as little information as it is given. One card represents (a single school), a single program and a single grade within that program. The grades are represented by their number values, except for elementary which is denoted 'E', and Post Secondary which is denoted 'PS'. Seventh, eighth and ninth grades are punched with a zero before the number, as illustrated in the chart below: Chart IV-4 | COLUMNS | CONTENTS | FORTRAN FORMAT | |---------|---|----------------| | 1-2 | Current Fiscal Year (last two digits) | (12) | | 4-9 | District (or School) Code - 6
digit number | (16) | | 11-34 | District and/or school name | (6A4,A1) | | 37-38 | Grade (L07,08PS) | (A2) | | 40-44 | Program Code (5 numbers and/or letters) | (A5) | | 46-49 | Enrollment (4 digit number) | (14) | ^{*}school categorization is optional Current year, district/school code, program code and enrollment must be "right-justified" (as explained earlier). If VOCEDENR is to be run separately, with "override" total public school enrollment data provided by the user, the following 8 cards must precede the program list: one card per grade (first grade through sixth are summed to give a card for "elementary"), in order by grade, from elementary to post graduate, with total public school enrollments for six years, from current year to five years after-years going across the card. Each card should thus have six numbers punched across, each number being given five columns, right-justified within those five columns. See the data printout section labelled "override total public enrollment figures." # SECTION V OPERATION INSTRUCTIONS The following charts represent card deck setups for running COMENR and VOCEDENR from source decks on an IBM 360 or 370 computer. If another machine is to be used job control language cards must be changed accordingly. Chart V-1 RUN INSTRUCTIONS: COMENR VOCEDENR FROM SOURCE DECKS # RUN INSTRUCTIONS: VOCEDENR WITH OVERRIDE INFO PROVIDED BY USER FOR TOTAL PUBLIC SCHOOL ENROLLMENT -35- ### SECTION VI TECHNICAL DETAILS & PREPARATION OF PARAMETERS <u>Procedures for Estimating Persistence and People-Per-New Housing</u> <u>Unit Factors</u> The persistence factors are deduced from data from the past two census (ten years apart) using linear regression. (Users are assumed to have access to the necessary statistical competence.) Let P_{2a} = population in age group <u>a</u> in the second of two census Let P = population in age group <u>a</u> in the earlier of two census The age groups of interest are: 1: 0-4, 2: 5-9, 3: 10-14, 4: 15-19, 5: Total population, 6: 0-4 in relation to total population A sample of about 20 counties with characteristics similar to the county in which the district exists (and including that county, if one wishes) should be chosen. From the census data for these counties, determine $P_a^{\ 10}$, h_a , c_a by regression: $$P_{2a} = P_a^{10} P_{1a} + h_{aH} + c_a \text{ for } a = 1-5$$ for a=6 use $P_{26} = P_6^{10} P_{25} + h_6^H + c_6$ Here <u>H</u> is the number of new housing units built between the census years (including the former); data which is available from the census. Assuming that the standard errors are low, the regression coefficient reasonably high, and the constant terms c_a are negligible, the relationships are a good fit. We can use them to extrapolate into the future. The P_a (the 10th rooth of P_a^{-10}) are the persistence factors. The h_a are the people in the corresponding age group per housing unit. The h_a can be used as input to the enrollment forecaster (unless better estimates for future values are available from some other source). P₆ is called the "generation" rate. #### Enrollment-Operations The census data provides directly the data for translating population by age group to enrollment by grade group. (The latest census should be used.) The data by age group will not add up to 1.0 since not all children are in school (grades 1-12) especially age groups 5-9 and 14-19. The inverse of this matrix will provide data for translating enrollment by grade to population by age group. SECTION VII PROGRAM LISTINGS EXAMPLE OUTPUTS | | TO ALL THE LEAD OF | רבאנר אט | DATE = 12225 23178748 | PAGE 0001 | 6 | |--|--------------------|--|--
---|---| | Integraphing contentions | • 🕖 | TOSKUS INSKITUONIS | - | | 9 | | | : | | | | • | | | | | | | • | | | | 21/4001 | i i | | | | | | THEY APP USE | : | | | | | - | INTEGEL AFRIY | | | • | | | | Service (Yackey) | SCIEV Tridud | | • | | | | Signatural Company of the | HORSE BIRG FEDURES | to the control of the damped to the company of the control | ₩ | | ### \$ \$1 \$1 \$2 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 \$1 | | ACTIVATION OF THE CONTROL CON | PUBLIC CAN'TLYFUT SUM OF DURFUP FOD GADES 1-6 PROTECTION OF THE FOR | | • | | ### ### ############################## | | (y with the safe form | The Shart MS Shart Mann | | 8 | | C | | Abser lier | | | 0 | | | | 371.70d | : | | • | | | | | * | | 0 | | GRADE GRADEX) GRADE GRADEX GRADEX GRADE G | | (0.400 K) | METSATION SIVE TO TRANSFER CHINAMA WETSATED SIVE OF TRAFFER CHINAMA SIDE | | • | | | | | X30KI-choc5-350 (Vicada 315K-44). | , | | | ##.WB | | Kindf dalk is | | | | | AGEGEP: AGE-GPRUP-TVJEX AGEGEP: AGE-GPRUP-TVJEX GRADEX: GRADEX-TRIPEX HSGTYP: HRUSING-YRE YEAREX: YEAR-INDFX | | : 1 | GRADE AND GRADE-CLUSTER HEADINGS | | ; | | GAADEXT GRADE-TROPEX
HSGTYP: HOUSING-YPS
YEAREX: YEAR-INDFX | | * | xec | • | • • · · · · · · · · · · · · · · · · · · | | | | } |
 -
 | | • | | | ງ
:
• | | | | w | Chart VII-1 Program Listing - COMENR | • | | | • • | | | | • • | • | • 💩 | 9 6 | |-----------|---|---|---------------|---|---|---|-------|---|---|---| | · | | | | : · · · · · · · · · · · · · · · · · · · | | | | | | | | PAGE 0002 | | | | | | | | | | | | | | | | , | | | | etan minde de debata e antido de mando | | | | 23/18/48 | | 11.Y | | | -1 NDEX : 4655 | CEX : AGES | 10.27 | | JP(21.2) | /0. | | 12223 | | HOUSING-TYPE 1 SINGLE FAMILY 2 MALTT-FAMILY | . 62 t | 16 9 7 12 12 13 19 10 10 10 10 10 10 10 10 10 10 10 10 10 | A7E-GPOUP | AGE-GPOUP-143EX | 9 | | KYP (21), WFW+5G(21, 2), H5GSJP(2
PUMENR (21, 20)/420*0/, PVTENR(2
GRADEX, YEAREX, SAVEN, EXPECT | 54.5(6.2); PR.SISTS); PTEWP(F)
300.67, SUCNAT(21.23)/420*100.0,
040999.0/ | | DALE | | | GRADE - IVDEX | | \$ 6 C d N d | Q. B. T. G. W. W. B. T. G. | | | , KYP (21), NFW+
/,PURENP (21, Z5)
/, GA ADEX, YEMAE | 54.516.27.58.515.751.57.59.69.00.00.00.00.00.00.00.00.00.00.00.00.00 | | MAIN | | CURPENT_10 CURPENT_2 CUPENT_2 CUPENT_2 CURRENT_1 CURRENT YEAR CUPS_NT+1 CUPS_NT+2 CUPS_NT+2 CUPS_NT+4 CUPS_NT+4 | 2. GR | 111 | AGES
0 - 5 - 6 - 6 - 6 - 6 - 6 - 6 - 6 - 6 - 6 | | | | ELEMP(11)/11%0/
POP(21,6), RIETHS
COMEMP(21,20)/420*0,
PANKFP(6), MOSKEP(21,
AGEGPP, HSGTYP, AGEBE) | 3,201, palphs
21,201/420*0,
21,201/420*0,
20*0, 0/, 1551, | | 7.0 | ü | YEAR-INDFX 2 2 0 10 11 12 12 20 21 | GRANE-INDEX | 122 13 | AGF-GR(1119: | | | DECLAPATIONS: | (NTFGER ELEMP() INTEGER POP(2) INTEGER PANKFR(INTEGER PANKFR(INTEGER AGEGRA) | | | FVEL | | ບ ພ ພ ພ ພ ພ ພ ພ ພ ພ ພ ພ ພ ພ ພ | | J U U U U C | | 30000 | | : | NEXE N | 7.1.4
REA
REA | | FORTEAM | | | | | | | | : | 3001
3002
0003
0004 | 20.05
20.07
20.08
20.09 | ERIC Full Text Provided by ERIC | PEAL*P GPTHEG[20], PUXHOG[10] | 3ENFPAL FD?MATS: 1 FOR WAT(!:', 10A8.5X.'CURRENT-YFAR=', 15,10X,'PAGE12) 2 FORWAT(!:', 5X.48,5X,1117) 21 FORWAT(!:',5X,48,5X,1117) 22 FORWAT(!:',5X,48,5X,1177) 22 FORWAT(!:',5X,48,5X,14F7.2) | INITIAL (ZAT ION | =1 ~ = 1 ~ = 0 ~ | 95.7(5,30) 5.00.05
3.42(5,30) 90%-D6
80 FOFWAT (1028) | XEAS VERS-NUMBER OF CORRENT
YEAR YHEM FILL KYS ARRAY - EDICA (12.13) - EDICA (12.14) E | # 17 E (4,1) P.M. HOS, *YP111), IPO TPG= DG + | 274(5,91) (PPSIST(4GEGPP), 4GEGPP=1,6) 31 EFRANT(6FE,4) 32 FORMAT (6FE,1) 13 FORMAT (77) '1034, PERSISTENCE FATES BY AGE GROUP (1 T47)UGH 6)*/ | #EINTS.101)([P21DH26ABP.H5GTVP], AGEGRP=1.6], HSGTVP=1.2) #FIRE(6.120)([P0ADH5(AGEGRP.HSGTVP], AGEGRP=1.6], HSGTVP=1.2) #FIRE(6.120)([P0ADH5(AGEGRP.HSGTVP], AGEGRP=1.6], HSGTYP=1.2) #FIRE(6.120)([P0ADH5(AGEGRP.HSGTVP], AGEGRP=1.6], HSGTYP=1.2) #FIRE(6.120)([P0ADH5(AGEGRP.HSGTVP], AGEGRP=1.6], HSGTYP=1.2) ################################### | |-------------------------------|---|------------------|------------------|---|--|---|--|--| | 0110 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 2 2100 | 0314 0314 0320 | 1 . | acec leader | 0.024
0.025
0.035
0.035 | C C C C C C C C C C C C C C C C C C C | |--| | | - | | | | | | | | | | | | | | |-----|---|--|-------------------|---|------------------|--|---------------------------------------|---|--|------------|------------------------|-------------------|---|--| | 171 | | /,14/ | AND AFET-S FOR | HSGTYP=1,21, 9197HS HSGTYP=1,2), B13THS SINGLE-FAMILY HOUSING FOR MILTI-FAMILY HÖUSING FOR CY-2::,16) | F07 | TATE GONDEX=TIDST | Saucht 1-43 Serad Island Sauch - Main | YFA3 = X = 10,16), | , γΕΛΆΞΕΙΟ,16), HSGTYP=1,2)
ΝΕΑΞΗΠΙΣΙΝG FIGJRES ΒΥ ΥΕΑΝ'/
UGH CY+5'/
',715,' MULTI-FAMILY') | | FIGUP | SING-GRAPH PULE | - | | | | | FFAGUSTIN) WAULE, EXPECT 171 C-PWAT(215) JULIE (0.150) MAULE, EXPECT 194 FORWAT (7/7 *,10x, MOUSING FOR I STANILY HOUSING FOR | ACTUAL NEW HOUSIN | FELD(6.181) [DEWHSG(9,HSG) 131 FGEWAT(215/15) 201 FOFWAT (1/1 1,10x, ACTUAL 1 1 10x, 42TUAL 2 1 10x, 43TUAL 3 10x, 43TUAL | TNEWTHERE STREET | 101 ENRMY (1515) 213 ENRMY (177) 214 ENRMY (177) 101 ENRMY (177) 115 ENRMY (177) 115 ENRMY (177) | | 220 FF5447 (49) 11 (FVET05.F6.4LANKS) 60 5-17 (5-201) (NEWNG(YF48EX | 233 FURNAC(// ',10X,10VFRRIDE
233 FURNAC(// ',10X,10VFRRIDE
1 ',15X,11N YEAPS | SINCE OVER | CALCHATE HOUSING GROWT | TETERALNE NEW HOU | ((') : 114(A,1010)WBULF
(1) : PPV3T (//'',10X,FOLD HCU
 | | | 0000 | |------| |------| | • | • • • | • • • | • • • • • | • • • • • • • | |--------------------------------------|---|--|---|---| | | * 1 ₀ | | | | | | | | | | | 700e | | | | | | PAGE | | | | | | | | | | | | 23/18/48 | | | 7.5+\2) (2.+2) (2.+2) | p0p.<1. | | 223 | | | Yal+
SGTYP)
THADUGH CY+5
EX=4,161, 4SGTY9=[,2]
YEAR: CY-7 THPU CY+ | FAA ING. U DF | | PATE = 722 | | | | ADMAY, ADMAY, ACCOIN SED IN ACCORP ACCORP ACCORP | | | | 0.5 | 65UPTYP A67X-1, H5 GTY 2) + KEWHSG (Y CAP E1, H5 GTY) + S FC2 YFARS 'CYLT' THRU S FC2 YFARS 'CYLT' THRU GUSING FIGURES BY YEAR GLEEF FARILY') T1-FAMILY') | 6 AGE GROUPS) A THOOUSH CY+5 END STORF IN PREPP E-GROUP FROW THE P FROM THE P E-GROUPS IN FECH AGE-GROUP ON IN FACH AGE-GROUP | | MAIN
ST VALUĒS
CY-2 | \$6(3,2)) | 1801 + |)=HS | | | MAI
AND SMALLEST
-7 THROUGH CN | | G FOPPULA #170P + 0.4* J=10.16 7)=VALUE HOUSING SUP | YEAPEXELD,
HSGTYPEL, 2
18 (A, PSGTYPEL, 2
18 (A, PSGTYPEL)
HGUSTHG FT
(A, 1) A, 10
(A, 10 | FOR YEARS (CY-1 I FOR YEARS (CY-1 I FOR YEARS (CY-1 I FORTH AT 10 IN EACH AGE FOR 15-10 IN PRECEDING YE FOR 15-10 IN PRECEDING YE FOR 15-10 IN FORE PARTIES ON THE PARTIES ON THE PRECEDING YE FOR 15-10 IN FORE PARTIES ON THE PARTIES ON THE PRECEDING YE FOR 15-50 IN FORE PARTIES ON THE POPULATION CALCULATE THE PUBULATION CALCULATE THE PUBULATION | | FIND CAPERST CA- | -pe=NFMH56(4,2) nult=FFWH56(4,2) 1160 J=5,9 170= NAXO(110P, ROT=
MINO(180T, | pacy-cr using FOPMULA VALUE=0.6*!TOP # 0 On 1170 J=10.16 EWHSG(1,2)=VALUE 70 JONTINUE PAGJECT HOUSING | 1520
1510
5586 (YE
7717116
177777
177777 | 701677
701777
701777
71780
71780
71780
71780
71780 | | 98 | 8 9 | 1 -: | 1535 253
653
753
1530 CP
1530 FP | 24 (17) (17) (17) (17) (17) (17) (17) (17) | | t. | | 00 6000 | | | | PUD (VEREX.) = 0.5 *********************************** | | POPULATION FOR HF PRECEDING YEAR. | ARPAYS. | 0.5 | | | RP=1,61 | |--|--|---|--|--|--|--|--| | (-1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1 | CONTINUE FILE DEFINITION FOR WULDES RASED, IN THE PTEMP POP VEAFEX, 2) = PTEMP(1) +0.5 | COLCULATE THE GISTHS FOR THE YEAR, BASED ON THE TOTAL THE YEAR, BY APELVING THE EFFECTIVE BIRTH-BATE OF T | TOUCH THE TOUR TOUR EXALLS AND ENDURY OF THE PROPERTY P | 1633 SO 1620 YEAREX=10.16 F. 16.10 COAREX=1.14 F. 16.10 COAREX=1.16 D.R.YEAREX, 0.1 F. 19.0 CO (YELS EX, 4.1 * NRTOY (2.6 EA LOEX) + 1.0 COAREX (2.6 EA LOEX) + 1.0 COAREX (2.6 EA LOEX) + 1.0 COAREX (3.6 L | PATRIT (RCDOSS YEARS): PUPULATION BY AGE-GFFFCTIVE BIRTH-RATEFFFCTIVE BURTH-RATEFFFCTIVE BURTH-RATEFFFCTIVE BURTH-RATEFFFCTIVE SUPPL | | ###################################### | | 173) 173 | 0153 | ηη 1630 ΥΕΛΡΕΧ=10,16
ΜΠΆΚΓΡ(ΥΡΑΡΓΧ)= 1000.*POP(YEΛΡΕΧ,1)/PNP(YFΑΡΕΧ,6) +0.5 | • | |--|---------------|---|--------| | 316.1 (C PELLET HOUSING SUPPLY WY HOUSING—TVPF 516.3 (PELLET HOUSING SUPPLY) WY HOUSING—TVPF 516.4 (PELLET HOUSING SUPPLY) WY HOUSING—TVPF 516.4 (PELLET HOUSING SUPPLY) (PELLET TIPE) 516.4 (PELLET TOTAL HOUSING SUPPLY) 516.5 (PELLET TOTAL HOUSING SUPPLY) 616.7 617.8 (PELLET TOTAL HOUSING SUPPLY) 617.9 (PELLET TOTAL HOUSING SUPPLY) 617.9 (PELLET TOTAL HOUSING SUPPLY) 617.9 (PELLET TOTAL HOUSING SUPPLY) 617.9 (PELLET TOTAL HOUSING SUPPLY) 617.9 (PELLET TOTAL T | 3163 | DOUNT FEFFETTIVE RIRTH-PATE | | | 0103 0103 0104 0104 0104 0104 0104 0104 | 0161 | | | | 0163 0173) FITTER (1/173) (HEGSSUP(YEAREX, PSGTVD), 0164 0175 0156 1170 FITTER (1/173) (HEGSSUP(YEAREX, PSGTVD), 0156 1170 FITTER (1774 FINITE SUPPLY 0157 0163 1170 FITTER (1774 FINITE SUPPLY 0158 0169 1170 FITTER (1774 FINITE SUPPLY 0159 0170 0171 0173 0173 0173 0173 0173 0173 0173 0174 0175 0175 0175 0175 0175 0177
0177 017 | ! | PETAT HOUSING SUPPLY MY HOUS | | | 0.175 0.176 0.177 | | 1733 FORMAT (771 "CSING SUPPLY SUPPLY 1733 FORMAT (771 "CSING SUPPLY 1716/ | | | 01.5 01.5 01.5 01.5 01.5 01.5 01.5 01.5 01.5 0.0000000000 | · | 2 | | | 01.35 01.36 01.36 01.36 01.37 01.30 01.30 01.30 01.31 01.31 01.31 01.32 01.31 01.32 01.33 01.34 01.34 01.35 | | CALCOLATE FOTAL FOUSTAGE SUPPLE | •
! | | 1123 FORMAT (* *, * *) TAL*, 33,716) 5169 1120 FORMAT (* *, * *) TAL*, 33,716) 5169 1120 FORMAT (* *, * *) TAL*, 33,716) 52 FORMAT (* *, * *) TAL*, 33,716) 62 FORMAT (* *, * *) TAL*, 33,716) 63 FORMAT (* *, * *) TAL*, 33,716) 64 FORMAT (* *, * *) TAL*, 33,716) 65 FORMAT FERBING: 66 FORMAT FERBING: 67 FORMAT FERBING: 68 FORMAT (* *, *, *) TAL*, *) TORMAT FERBING* 71 | 0156 | | | | 0163 1720 cropat (* *, * * * * * * * * * * * * * * * * * | | 16672 CATPHON 12777 24136 | : | | C | .0163
3169 | 1720 GPSMAT (* 1,* *) 174, 3X,716) | | | C | : | | • | | C | | | | | C C C C C C C C C C | | -NEW HOUSING BY HOUSING-TYPE | | | | : | CEMPUNITY CHROLLMENT BY GPINE | | | 2173 250 - 77 = [6-11] = UNHUNG-XVRTII) - 1PG 20171 1PG = [F6-11] = UNHUNG-XVRTII) - 1PG 20171 1PG = [F6-1] 1 1 1 1 1 1 1 1 1 | | TENTIFIC ENROLL WENT TO TREAT TANDE TO TREATE TANDE TO TREATE TANDE TO TREATE TO TREATE TO TREATE TO TREATE TO TREATE THE TREATE TO TREATE THE TREATE TO TREATE THE TREATE TREATE TO TREATE THE TREATE TREATE TREATE TREATE | | | 0172 1830 apt Effet) bunbuckvariii; ipd | | 1 SELIT FERBINGS | ! | | C PRINT NEW HOUSING BY HOUSING-TYPE ARITE(6,1E20)((NEAHSG(YFAREX,+SGTYP), YEAGFX=6,16), 1820 FORMAT (//'',1ANU/L, HOUSING CAIN'/ C C C C C C C C C C C C C C C C C C C | | 1830-xPT-EF6-11"=UNHAGG-XY2(II);
 PG-EFG+1
 APTT-E(6,21) (KY8(YEAPEX);) | | | | : | F.R.J | Ì | | C C CALCULATE LOGGINITY THANKILMENT BY GRAPP. C C C C C C C C C C C C C C C C C C C | my | " 1820 FORMAT (//'', 12NNU/L, HOUSING CAIN'/ " 1820 FORMAT (//'', 12NNU/L, HOUSING CAIN'/ " '', 18105.FAM', 10X, 1117/'', ''', MULT.FAM', 10X | ; | | . 91'9=X35' AE'30 | | TRANSPORTE LINSOIDIL WENT BY GRADE | | | FC 1230 | 0175 | | | | 0177
0173
0173
0180
0132
0132 | 0177 L=CDMSTS (YEAREX,GRADEX) 0173 JF (GRADEX,GE, 8 - AND, GRADEX,LE, 9) 0179 JF (GRADEX,GE, 10 - AND, GRADEX,LE, 13) 0180 JF (GRADEX,GE, 10 - AND, GRADEX,16)=L 0180 JF (GRADEX,GE, 8 - AND, GRADEX,17)=L 0181 JF (GRADEX,GE, 8 - AND, GRADEX,17)=L 0181 JF (GRADEX,GE, 8 - AND, GRADEX,18)+L 0183 CONTINUE CCMSR(YSAREX,19)=COMENR(YEAREX,19)+L 0184 J830 CONTINUE CCMSR(YSAREX,19)=COMENR(YEAREX,19)+L 0185 CONTINUE CCMSR(YSAREX,19)=COMENR(YEAREX,19)+L | |--|--| | 0:35
6166
0147
0187
0187
0190 | C PRINT COMPUNITY ENROLLMENT BY GRADE AND GRADE-CLUSTER ARITFIA, 1950 ARITFIA, 1950 CONTINUE | | C191
0192 | 10, ATE PEPCENT-PUH TAND WEIGHTED 509 EDR YEARS CY-5 T AND GRADE-1105X TAND USING CY-4 T T T T T T T T T T T T T T T T T T T | | 01.73
01.95
01.95
01.93
01.93
02.03
02.01 | A1 GONTING AETGHT=VEAREX=7,10 AETGHT=VEAREX=6 T\$(1)=T\$(1)+TRR=5(VEARE T\$(1)=T\$(1)+TRR=5(VEARE T\$(1)=T\$(1)+TRR=5(VEARE T\$(1)=T\$(1)+TRR=5(VEARE T\$(1)=T\$(1)+TRR=5(VEARE T\$(1)=T\$(1)-TRR=5(VEARE T\$(1)-TRR=5(VEARE T\$(1)-TRR=5 | | 0203
0204
0206
0206
0208
0208
0208
0218
0211 | 0.6 .05. G. | |--| | 6247
0248
0259
0250
0251 | MRITE(6,1940) MRITE(6,1940)
1940 FORMAT (/' ','PUBLIC ENGOLLMENTS RY GRADE') | |--------------------------------------|---| | 0250
0250
0251
0251 | EX=1,19 | | 0251
0252 | WRITE(6,20) GROHOG(GRADEX), (PUBENR (YEAREX, GADEX), YEAREX=6,16) | | | 111 | | 6254
0254
0255 | 00 1951 G0ADEX=8.14 ARITE(1:111) (PURENE (YEAREX: GRADEX), VFAREX=11.16) 1951 CONTINUE C | | | C PPINT PEFFENT PUBLIC, SUCCESSION RATE, AND TRANSFERS C PRINT PEFFENT PUBLIC, SUCCESSION RATE, AND TRANSFERS | | į | C ALL BY GRADE OVER YEARS CY-4 THROUGH CY-1) | | 0250 / | | | 0255 | 461 : E (6,21) (KYB (YEAREX), YEAREX=6,16) | | 0260 | 1960 FIDENAT (***, 93X*** AVE 5.D.*) | | 0202 | 1970 FIRMAT (7' 1, NUNTUITION PURITY ROLL AS T UF COMMUNITY ROLL") | | 2263 | 40FX=1+14 | | 0266
0266
027 | #41Tf(6.22) G4DH9G(G4ADEX), (2CTPUTA (YEAPEX, GRADEX), YEAPEX=6.16) #41Tf(6.22) G4DH9G(G4ADEX), (CTPUTA (YEAPEX, GRADEX), YEA4EX=6.16) #41Tf(6.22) G4DH9G(G4ADEX), (TAGAS (YEA4EX, GRADEX), YEA4EX=6.16), | | 50.00 | 1 % TOWNTY OF | | | C GRINT SUCCESSION-AATE DY COADE | | 1.9 CD | | | 5271
5271
5272 | IPG= D5+1
Walfe(6,1070)
1990 FGRWAT (/'','SUCCESSION PATES BY GRADE (PEAD DIAGONALLY)'/ | | 227.5 | 2010 - 777 | | 6275 | TE (LASTY4, GT. 18) LASTYA = 16 | | 1271 | ~ | | 02.74
02.79 | IF (YEAREX.EG.11) XWORK (YFASEX)=100.0 IF (YFASEX.LE.11) GO TO 7060 | | 623 | | | 7 10 10
11 10 10 | . 3.0) XMPK (YEAREX)=PUPENH(YEARE
221 | | | TINUF | | 02.36
32.36 | 310P | | 7237 | | | • . | | | 0 | • | • • | • • | | | • • | • • • | | | | |------------------|--|---|---|---|--|--|--|--|---|---| | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | PAGE 0001 | | | | | | | | | | | | 23/20/14 | 5 + 2 | | РР ПСФ АН
S A V МА М | GPANE
DPOGRNY IN
THIS GRADE
THIS IS | SCHOOL BY
CALCULATION:
YEAP IN | Paor Ir ut AP | | | | FOR | | .72273 83, | IRL BY GRADE OR
TO CURRENT YEAR
S | | | PARDER SUBSCRIPT FOR ALPHA GEADE PROPER SUBSCRIPT FOR ALPHA PROFINGING SET TO TRUE. IF CORRESPONDING GRADE AR SCHOOL BEING PROCESSED: THIS IS INTED BUT AF STAINT OUT LAST TABLE AND FALCULAIF | FURDILLMENT FORCASTED FOR A PARTICULAR SCHOOL BY
Y PROGESAM FOR CY TO YS: ALGREITHM FOR CALCULATIONS
LMENT BY AATIO OF TOTAL ENARLLMENT FOR YEAR IN | SCHOOLS
OFS
YFAP, FOR a PAPT | \$CHSQL, P\$S.HL
\$CHSQL, P\$S.HL
.*12*, P\$*/ | | | IG, ENP CL | | | . EMPOLLMENTS BY SCHOOL BY GRADE
FOR CURRENT YEALCRY) TO CURRENT
FOR TOTAL FMROLLMENTS | NR OLL VENTS, FRCM COMENR OF PROGOAM NAMES: AENTS: | E .07,09PS READ IN ALPHA EAD IN ALPHA LIMENT FATT YEAR, SCHOOL, G° 10E AND 2,1X,16,1X,641,1X,42,1X,71,1X,14,1 ED IN SCHOOL, PPEVIOUS SCHOOL NAME IN | DETFORINE PROPER SUBSCE
A DETFORINE PROPER
SUBSC.
EMENTS ARE SET TO TRUE.
FOR DATICULAR SCHOOL BE
ES REING PRINTED FUT
END OF FATAL PAINT OUT | MENT FORCASTED F
AM FOR CY 13 YS;
Y AATIO OF 1314L | AT FRO CY TOTAL OF FE FOR ALL SCHOOL OF TOTER FOR ALL GRADES ALL PROCRAMS OF FACH YEAR DE GROUP | 13,301/2340*3/,T3TFF16,13,301/2340*0/
PR(6) /6.0/,CY,GR,Y3,PR,SCHGCL,RSCHC
ENPCL,SAVNAY17)
37**,08**,09**,13**,111*,112**,PS*/
FALSF,7,ENDJ/,FALSE*/ | #FS | J=I+3) | 2,1X,45,14,14,1
2,1X,45,1X,14,1
0L AND SCHOOL
ON FOR PREVIOL | | MAIN | PRECRAM
PRECRAM
R COMPAR | 705
1987
1987
1987 | :: " " ∃ = 5 | 17 P. | 100 A.V.)
11 11 11 11 11 11 11 11 11 11 11 11 11 | TELLY
PAGES
TOTAL
CVER
UP OF | 70 4 | 161
GWA | · > 1 | 4 t 5 5 5 | | 5.5 | ENERGY PER FORCATION: D CANDE CACUP FOR FACH P | TE(VEAS, COADE) T
PONY (ORDINA, 4)
DONY (ORDINA, 4)
ONTE OR CUPE FUT
CY CUPP FUT YEAR | SCHWM(7)
GEARE IN T
PRIG PPUGA
ENPOL CUER
T FOR TWPUT | 32777
1 TE
51 TE
1131
ADF
1151 | 21.5 | 100 PATE | 18 18 18 18 18 18 18 18 | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 00 15 1=1,30
FFA0(5,151,FMD=166)(PRN
FFCVATAS,3X,2A3)
CONTINUE | READ, AN IMPUT CARD 2) PTAS(5,2,EID=2002) CY,8 2 ECRANT(12,1X,16,1X,644- F=K+1 F=K+1 F=K+1 F=K+1005 CHOMI AND WHYE FEK+ECALI GC TO 2022 | | 7-27: 1V GLESVEL | a (5X) 0
a (5X) 0
a (5X) 0 | na i | 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | | TOTAL CONTRACTOR OF THE CONTRA | | , | | 151 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | | | | | • | 1000 | 4000
4000
4000
4000
4000
4000
4000 | 0.11.0
0.11.0
0.11.0
0.01.1 | 0313
6315
6315
6315 | 001.0
001.0
001.0
001.0
001.0 | Chart VII-2 Program Listing - VOCEDENR **-5**3**-** | | CALCILLATE SURSER PET FOR GRADE; SE COMP BY JAMES ALL AND | |----------------------|--| | • | 74 00 25 1=1.8 | | 572 | 25 CONTINUE | | 27 | FLACS(GPANE)= TPUE. | | 0029 | | | 22 | 55 Or 05 | | 0032 | 41 FLA65(9)=- PUDE-
= LAGS(11) = - TUDE-
ELAGS(11) = - TUDE- | | 100 | 10161 | | 15.1 | FL LGS(1) | | # 55
55
7 | FLAUSTIZZE* FUZ* | | 0340 | 44 FLAG(11)=-79HF.
FLAGS(12):-79UF. | | 04.2 | 23 | | 3343 | 3 | | 6344 | rad/41 | | 3346 | WEITF(5,177) PAÁG | | 0047 | 177 FORMAT("I PROMATURE AND THE TOTAL STATES OF STATES STA | |)4 B | 62 of 65 | | 6400 | EVER INEGATION OF SERVICE OF | | 6353 | 107107 (0087 - 5080 - 1) - 5 - 68 - 107107 (0087 - 1) - 5 - 68 - 68 - 68 - 68 - 68 - 68 - 68 | | ;
 | 5875 5 XVX 4 1,55 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 0.052 · | . ! ! | | 0:15.4 | NO NEXT INPUT | | 66.0 | 7.17 7.770 2.11 | | 0057
0057
0359 | | | 6455 | "C" INTRODUCTOR FLAST CALCULATE FNROLL MENTS FOR GRADE GROUPS" | | 1500 | 9.1=cA 0101 U: | | 0952.
0063 | i | | 450 | 15(C2.6F.Z.AND.6R.Lf.3) '60 TO | | 0065
0046 | , 65
70 | | 33.1
Just | 10113 TFTGF.0F-27-3MU-08-1E-47-G0 T7-1014 10114 FFTGR.6F-5-AND-58-LE-77 GO T0 1015 | | 6969
6370 | 1=FF (YR, 9, 02) + INOX | | 0571 | TOTEF(YF,9,99)=TOTEF(YR | | 007.5 | TG12=59(YF:17:PFT=FFT(YR:12;PR]+TNDX
70f5F(YF:12;PR)=TG*FF(YR:12;PR)+TNDX | | 0075 | 10112 1011, PS | | | | | 60 TO 10113 () E(YP, 10, PP) = E(YR, 10, PP) = TOTE YR, 10, PP) = TOTE YR, 10, PP) = TOTE YR, 10, PP TO | | | : | | : | | | | | | | • | | | • | | | | | • | | | • | | | | | | . ' | |--|--|----------|----------------------------------|--|------|---------------|----------|--|-----------|------|---------------|---------|----------|--------------------------|----------------|----------|-------------------|------|----|----------|----|---------------------------------------|---|---------------|---|---------------------|---------|--------------|----------| | COUNTING | | | | · d · de · · · · · · · · · · · · · · · · | : | i
e Z | | | | | | | | - | |
| | | | | i. | | • | | | | | | | | GO TO 10113 ELIVATION PRISERYRALO, PRINTING OF TOTAL FINAT OF TOTAL PRINTING INTERPORT OF TOTAL PRINTING FINAT FINAN PRINTER | | | | | | | | | • | | , | • | | | | | : | | | | | | | | | £\$ | | | | | FIVE 10 10 13 13 14 14 15 15 15 15 15 15 | to de la constante const | | | | | | | | | | | | | • | | | | | | | : | | | | - | WITTALIZE VARTABLI | | | | | GO TO 1013 EF (YP. 10. PR EF (YR. 13. | |) + INDX | SCHOOL | | | | | _ | | | • | | | , | | | | = dA | | | | | | | | OTHEAWISE | | | | | Company of the control contro | . d | > a > | AY GRADE FOR ONE | HCOL, SAVNAM
X, 16, 1X, 6A4, A1) | m | 101.00 | 6,4) | (F.7) 40 | 300 00 1 | ٠ | 176(5) | GRADE") | CEANAL I | PITE(A, 111),
Garaca) | (7 = (6) | | 20400 | - 7 | 2: | (Y2, 1 | | 7. pp (yo), yp=1,6) | - | IDUL + SAVNAM | | ΤΑ(| 850 | | HUAMETAN | | | 60 TO 10 | | DIO CONTINUE
WEITE FUT TABLES | 3 Frama (*1°, 20 |
 | ان
من
س | FILINCT. | 11.11.11.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | 10.11.019 | 11.0 | 2011 ET 131 2 | • | 12 | 11 | 2 F(1.55.13) 2 |
÷ 41 | 7=1 13(
351 pi | | | الله الم | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 12 1 E (6, 3) | | CONTINCE
AL POSE | T (ENE) | SCHEEL=FSCHE | | | PP),YR=1,6) WD ALL GRANES*) | GRADE ALL SCHOOLS*) E(6,5) IG YR, I, PR) YR, I, PR) AED OUTPUT TGREE THTEF(YR, GR, PR) YR, PR) FOR ALL SCHOOLS AND ALL 1, 3), (TGREE(YR, PR), YR=1, 66) | F FOR EACH GRADE 'TOTAL FOR ALL SCHOOLS') GG TD 2090 F(6.4) F(7.4) | YP.67, PR.13
CS. [13-EALS.] TO R. T. T. F. T. BLE FOR EACH GRADE TO REAL SCHOOLS!) CCTO 1=1.13 1-62.1301 WAT(11.20X, TOTAL FOR ALL SCHOOLS!) CCTO 1=1.13 1-62.1301 L. C. L. L. T. WPITE(6.5) L. C. L. L. W. T. E. F. WPITE(6.5) L. C. L. L. W. T. E. F. WPITE(6.5) L. C. L. L. W. T. E. F. WPITE(6.5) L. C. L. L. W. T. E. F. WPITE(6.5) L. C. L. L. W. W. T. E. F. WPITE(6.5) L. C. L. L. W. | |-----------------------------|---|--|---| | 9 ALL | GRADE ALL SCHOOLS*) E(6,5) IG Y2,1,PR) AND OUTPUT TCREE TTTE=[Y2,08,P2) Y8,PB) | F FOR EACH GRADE 'TOTAL FOR ALL SCHOOLS') CG TO 2090 E(6.4) E(6.4) E(6.4) E(6.4) F(6.4) YP=CV,YS YP= | | | 8), YR=1, | GRADE ALL SCHOOLS*) E(6,5) 16 Y2,1,P3), (TOTEF(Y3,1,PP),Y8= Y2,1,P3) ALD OUTPUT TGREE TGTEF(Y2,G8,P3) Y2,P3) Y2,P3) 1,3), (TGREF(Y8,P3),Y8=1, 1,3), (TGREF(Y8,P3),Y8=1, 1,3), (TGREF(Y8,P3),Y8=1, 66) | F COR EACH GRADE 'TOTAL FOR ALL SCHOOLS') CG TD 2090 E(6,4) LE.7) wPITE(6,5) 16 E(6,4) FE(6,4) FE(6,4) FE(6,1) | The first | Example Printout Ø 0 C. 5933 3. 472 0 4. 940 0. 9700 3. 3.57 AN SOUTHBEOUTHER THOSE OF 3.1.63 FILT JULY 11:72 Total Control CURRENT-YEAGS 1972 RY SPASSE-INDEX GPADEX 12 6.1339 7.3233 3.4673 5.0004 0.0 0.00 0.012 GRANEX 0.027 GRACEX 0.027 GRACEX 0.0514 GRANEX 0.0516 GRANEX 0.0530 GRANEX 0.0230 GRANEX 0.0230 GRANEX 0.0230 GRANEX 0.0230 GRANEX 0.01740 GRANEX 0.1170 GRANEX 0.0144 GRANEX 0.0011 0.0127 0.0127 0.0746 0.0746 0.11631 0.1163 0.1000 0.1785 0.1785 0.1785 0.1785 0.1785 0.1785 0.1785 0.1785 746 776 909 836 84.2 14.3 84.3 5.65 1779 (34.2 83.5 9.31 462 571 395 313 , ... 10 679 645 713 Ji li file FN 5011NF9175 545 - 650 - 61 720 - 654 - 67 720 - 720 - 64 531. 503 504 504 133 694 151 155 207 | PIN JULY1972CURRENT_YEAR 1972 | HOUSTING SUPPLY CY-2: SINGLE-FAMILY WULTI-FAMILY 11038 2452 HOUSTING RULE IN CY-2: 2 EXPECTED NEW SINGLE-FAMILY HOUSING FOR CY-2: 140 | NEW SINGLE-FAMILY HOUSING FOR CY-2: 244 NEW MULII-TAMILY HOUSING FOR CY-2: 516 FOR CY-2: 819 | 230 730 705 710 724 | TWEET : 14 MIN - 13 MIN - 10 MIN 3 MIN - 10 MIN 3 MIN - 10 1 | 15196 FIGURES BY YEAR! CY-7 THRU CY+5 142 141 244 550 650 610 610 600 800 HULTI-FRAILY 324 340 516 350 680 780 780 800 800 HULTI-FRAILY | | 1 1 | | | | |--------------------------------------|---|--|---------------------
--|---|---|-----|-------------|---|--| | 26TAATA TUTESTO STANKE BINA TATA 164 | | ACTUAL
LCTUAL
SIRTHS | 175 310 | CVERT FOR TABLE S CV-1 THOURSES THOURSE | 207 151 135 142 141 244 550 17 15 156 694 340 516 350 | ÷ | | 1
1
2 | ! | | | - 1972 PAGF 3 | | | | | |--------------------------|--|--|----------|--------------| | CIPRENT-YEAR | | | | | | | | | 1 | | | 9791 | 20.40 | 13712 14312 149
5468 6348 71
1923J 26660 226 | | | | 1471 1672 1679 1974 1978 | 324 354 936 574
454 4554 4646 524
4554 4554 5108 5431
5572 3941 4275 4512
4455 47241 51174 55291 | 11192 1245 1313
3328 4000 478
1525 1056 1789 | | | | a Texas y | 0 - 1 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 | | • 9 • 6 | 3 6 9 | | 14.2 | 14.2 | 196 | 1968 | 1969 | 1970 | -1261- | 1572 | _1973 | 1974 | 1975 | 1976 | 1977 | | 1. | í | - | |--|--|---------|-------|----------|----------------|------------|--------------------|-------------------|------------|------------------|----------------|----------------------------|---|-----|-----|-----| | State 340 516 350 680 780 780 780 800 8 | 874 340 516 357 680 780 <td>88</td> <td> 2</td> <td>14</td> <td>- 7</td> <td>560</td> <td>9009</td> <td> </td> <td>1</td> <td>009</td> <td>009</td> <td>009</td> <td></td> <td></td> <td></td> <td></td> | 88 | 2 | 14 | - 7 | 560 | 9009 | | 1 | 009 | 009 | 009 | | | | | | 2. 17. (19.0) 9.9 10.66 11.39 1207 17.00 13.0 1.7. (19.0) 0.79 0.99 10.60 11.39 120.7 12.00 13.0 13 | 190
190 | 69 | 28 | 34 | | 357 | 680 | œ | ω. | 780 | 800 | 800 | - | | | t | | 1979 1979 1974 1974 1975 1170 1170 1170 1770 | 100 | n ii w | Yr. 2 | A A D E | 6 | 939 | 966 | 1068 | 1139 | 1207 | 1,70 | in t | | | | | | 10 | 504 917 1038 1111 1114 1255 1321 1331 370 462 911 937 1031 1164 1152 1167 1251 370 462 911 937 901 1031 1167 1252 1251 370 416 951 373 347 966 1027 1169 1252 125 774 416 813 345 367 966 1027 1061 1169 1179 1251 1267 1061 1169 1169 1179 1169 | 214 | - | | ∞ ° | 931 | 998 | 1060 | 1139 | 1207 | 1270 | 3.6 | | | | : | | 37.0 36.6 911 937 95.0 116.1 115.0 115.1 125.1 116.1 115.1 125.1 116.1 115.0 116.1 115.1 125.1 116.1 115.1 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.2 116.2< | 37.0 36.6 91.1 93.7 949.1 1150 1152 125.1 1130 116.1 125.1 1150 125.1 116.2 125.1 116.2 125.2 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.1 116.2 125.2 116.2 </td <td></td> <td>i</td> <td>:</td> <td>6</td> <td>776</td> <td>1038</td> <td>1111</td> <td>1184</td> <td>1255</td> <td>1321</td> <td>13.84</td> <td>!</td> <td></td> <td>:</td> <td></td> | | i | : | 6 | 776 | 1038 | 1111 | 1184 | 1255 | 1321 | 13.84 | ! | | : | | | 190 | 775 416 870 871 970 1063 1163 1189 12 775 410 876 437 966 1027 1067 1149 12 775 410 876 439 966 1027 1067 1149 12 751 711 876 845 905 966 1027 1067 1149 12 627 741 743 845 966 1027 1067 1149 12 727 741 743 845 966 1027 1067 1149 12 155 162 172 171 763 777 78 866 966 1077 1149 12 1547 162 162 171 182 177 1149 116 1149 1149 1149 1149 1149 1149 1149 1149 1149 1149 1144 1144 1144 1144 | • • • | | | or vo | 937
918 | 666 | 1091 | 1036 | 1162 | 1225 | 1298 | | | | | | 775 410 831 839 967 966 1027 1087 1149 112 775 410 816 839 967 966 1027 1087 1149 112 775 741 752 780 872 966 1001 1062 1121 111 775 741 742 743 741 743 814 866 917 9 745 745 747 741 826 832 938 938 175 118 814 866 917 9 745 745 747 745 748 872 869 846 863 7417 4 747 747 747 747 747 826 849 846 863 849 4117 4 748 747 747 747 748 872 869 866 863 849 840 840 840 840 840 840 840 840 840 840 | 775 5150 875 859 967 966 1027 1087 1149 112 775 5150 872 976 966 1027 1087 1149 112 775 741 775 789 872 946 1001 1062 1121 111 775 741 775 789 779 771 826 832 938 931 701 702 741 745 746 745 747 747 747 747 747 747 747 747 747 | | | ;
: | α) (
! | 891 | 940 | 1000 | 1063 | 1127 | 1189 | 1250 | | | | , | | 75. 75. 806 817 892 940 1001 1062 1121 111 | 76. 7.3 906 837 989 946 1027 1037 105 112 111 112 111 112 113 114 115 114 114 114 114 114 114 114 114 | | 1 | | - 6 | 959 | 307 | 996 | 1027 | 1 089 | 1149 | 1208 | | | | 1 | | 743 746 750 789 771 826 1027 1037 115 168 | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | | | en i | CLE | 3.82 | 940 | 1001 | 2901 | 1121 | 11.80 | | i | · . | | | 1547 162 164 | 1547 155 1687 1732 1829 1947 2070 2194 2315 226 2312 226 2313 236 3193 4117 4315 232 2312 2343 2343 | | | | r | 789
715 | 845 | 905 | 986 | 1027 | 1 0:57
c 92 | 1047 | | | | | | 1547 1525 1687 1732 1829 1947 2070 2194 2315 2491 2417 | 1547 1555 1567 1732 1829 1947 2070 2194 2315 240 2413 246 2413 246 2413 246 2413 2412 2413 2412 2443 2413 2412 2443 2412 2443 2413
2413 2413 2413 | 2 | | | ; •c | 663 | 711 | 763 | 418 | 998 | 017 | 968 | : | | : | | | 1542 1525 1687 1732 1829 1947 2070 2194 2315 2417 4315 3693 4117 4315 3693 4117 4315 3693 4117 4315 3693 5394 5314 5315 2417 2433 2733 2697 6435 2697 6435 2697 6435 2697 6435 2697 2652 2555 2662 2675 2771 | 1547 1625 1687 1732 1829 1947 2070 2194 2315 249 2912 2433 2866 3003 3299 534 3653 3693 4117 43 2372 2443 2453 475 5039 5381 5733 6087 6436 3365 346 336 2552 2555 2600 2171 2327 2494 2662 2831 2906 31 775 744 740 740 866 866 863 70 74 751 752 740 740 804 804 79 70 70 751 753 754 740 740 70 70 70 70 754 754 754 740 70 70 70 70 70 754 754 754 764 765 815 815 845 845 754 754 764 767 70 418 845 845 754 764 767 70 418 865 875 845 845 854 764 765 774 742 | | | - | - | 163 | 175 | 188 | 202 | 213 | 922 | 238 | | 1 | | | | 7412 2438 2866 3033 3294 3434 3653 3873 4117 43 4354 4457 4457 4453 2564 2711 25837 3771 3256 3436 36 36 36 36 36 36 36 36 36 36 36 36 3 | 7412 2531 2866 303 3279 3434 5783 6087 6435 2322 2422 2493 2564 2711 2837 3771 3256 3436 36 37 2322 2422 2493 2564 2711 2837 3771 3256 3436 36 37 2452 2493 2564 2711 2837 3771 3256 3436 36 376 272 2493 2564 2711 2837 3771 3256 3436 36 376 272 2493 2564 2711 2837 3771 77 77 77 72 72 72 72 72 72 72 72 72 72 | 15 | | | 168 | 1732 | 1829 | 1947 | 2070 | 0 | 2315 | Ţ, | | ! | i | , | | 2652 2654 2711 2637 3647 2737 2493 2564 2711 2637 2662 2831 2496 3136 | 2652 2655 2664 2111 2537 3671 3256 3436 36 2652 2655 2660 2171 2537 2494 2662 2831 2096 31 2652 2655 2660 2171 2537 2494 2662 2831 2096 31 751 752 768 750 768 762 865 866 865 796 797 751 752 768 750 702 704 803 796 790 791 753 754 757 768 750 704 805 805 806 754 757 750 719 730 724 777 765 815 860 865 754 757 750 719 730 724 777 765 815 860 865 754 757 750 719 730 724 770 765 815 860 865 754 757 757 768 768 769 806 806 796 796 751 752 768 752 768 770 765 815 860 865 752 753 710 772 763 765 815 860 865 754 755 768 770 765 815 860 865 755 751 752 752 754 755 765 815 860 865 756 757 771 772 765 815 815 860 865 757 771 772 765 815 815 815 815 815 815 815 815 815 81 | ~ / | ۸. ، | | 286 | 3003 | 3299 | 3434 | 3663 | 500 | 4117 | 3.5
7.7 | | | | | | 2652 2555 2555 2060 2171 2327 2494 2662 2831 2406 31 765 105 402 475 875 869 866 865 860 89 751 775 762 869 866 865 707 77 751 752 766 823 840 866 863 400 707 <td>2652 2555 2060 2171 2277 2662 2675 2662 2681 260 31 751 763 763 419 823 816 863 460 8 751 763 764 760 866 865 460 8 751 763 760 762 804 807 797 797 751 762 762 804 808 796 790 790 790 753 763 764 767 777 777 777 777 770 777 770 777 770 777 770 770 875</td> <td>ig fig.</td> <td>, 10</td> <td></td> <td>249</td> <td>2564</td> <td>2/11/2</td> <td>2837</td> <td>3071</td> <td>25</td> <td>3436</td> <td>19</td> <td></td> <td>:</td> <td>-</td> <td>:-</td> | 2652 2555 2060 2171 2277 2662 2675 2662 2681 260 31 751 763 763 419 823 816 863 460 8 751 763 764 760 866 865 460 8 751 763 760 762 804 807 797 797 751 762 762 804 808 796 790 790 790 753 763 764 767 777 777 777 777 770 777 770 777 770 777 770 770 875 | ig fig. | , 10 | | 249 | 2564 | 2/11/2 | 2837 | 3071 | 25 | 3436 | 19 | | : | - | :- | | 75 77 815 843 844 845 845 845 845 845 845 845 845 845 845 845 845 845 845 845 <td< td=""><td>75 76.3 76.5 76.5 77.7 76.4 77.7 77.8 87.9 87.9 87.9 87.9 87.9 87.9 8</td><td>\sim</td><td>205</td><td>255</td><td>10</td><td>2171</td><td>1337</td><td>1.0</td><td>2972</td><td>00</td><td>Ş</td><td>3161</td><td></td><td></td><td></td><td>1</td></td<> | 75 76.3 76.5 76.5 77.7 76.4 77.7 77.8 87.9 87.9 87.9 87.9 87.9 87.9 8 | \sim | 205 | 255 | 10 | 2171 | 1337 | 1.0 | 2972 | 00 | Ş | 3161 | | | | 1 | | 175 194 195 1872 866 866 863 860 877 777 731 740 742 742 804 804 794 777 731 744 725 764 872 873 873 873 873 873 873 873 873 874 875 973 774 777 771 735 734 747 771 735 734 747 771 735 734 747 771 735 734 747 771 735 734 747 747 747 747 873 873 874 875 973 873 873 874 875 973 873 | 175 194 175 1872 1866 1866 1860 186 | 1.7 | ļņ | , | | ; | | • | : | : | 1 , | | : | : | | | | 731 750 719 719 710 719 719 719 719 719 719 719 719 719 719 | 731 750 719 719 710 719 719 719 719 719 719 719 719 719 719 | 12. | · | | 50.6 | 975 | 872 | 869 | 866 | 50 0 2
50 0 7 | 707 | 758 | į | | | | | 753 722 769 725 768 820 834 879 810 7 654 777 826 835
825 9 825 835 872 874 770 765 815 825 9 843 843 843 843 843 843 843 843 843 843 | 15.5 12.2 | | | | 738 | 750 | 792 | 909 | 803 | 796 | 730 | 766 | | | | | | 674, 674, 673, 732, 744, 742, 791, 438, 343, 843, 644, 647, 653, 710, 724, 770, 775, 815, 815, 860, 843, 644, 647, 654, 654, 770, 774, 815, 815, 860, 872, 637, 770, 775, 815, 815, 860, 872, 637, 774, 776, 776, 815, 815, 873, 873, 873, 874, 873, 874, 873, 874, 873, 874, 875, 875, 875, 875, 875, 875, 875, 875 | 674, 674 771 438 343 675, 674 771 438 343 644, 677 653 710 724 770 775 644, 677 654 770 775 815 815 645, 677 770 775 815 875 637 640 770 775 815 815 637 640 774 770 775 815 637 674 770 775 815 816 637 674 774 779 816 816 637 674 774 774 778 816 643 674 774 774 774 816 643 675 577 774 816 816 626 574 587 581 682 771 7 720 744 585 583 583 682 770 7 720 744 587 582 682 770 771 7 720 744 587 582 682 770 770 7 720 747 749 742 749 742 740< | 12 | | | 67/ | 725 | 768 | A20 | 834 | 648 | A10 | 234 | | | | | | 644 667 653 710 724 776 745 815 860 8
637 640 663 710 724 776 745 815 860 875
637 640 664 774 763 763 815 816 816 816 816 816 816 816 816 816 816 | 644 647 653 710 724 776 745 815 860 8 637 637 710 724 776 745 815 860 8 637 637 710 724 776 745 815 824 872 9 637 637 637 710 825 824 872 9 739 810 858 846 8 846 8 845 812 720 742 749 810 858 846 843 8414 873 8 741 742 749 710 75 741 742 749 741 742 749 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 741 742 742 741 742 742 741 742 742 741 742 742 742 741 742 742 742 741 742 742 742 742 742 742 742 742 742 742 | ب د | | | , 512 | 735 | 744 | 74.7 | 791 | 30 | 343 | 831 | : | | | | | 6.37 6.49 6.96 724 763 734 872 824 872 8
6.56 704 764 764 769 810 858 846 846 84
6.27 6.11 6.26 6.57 774 763 816 836 846 84
6.27 6.21 6.24 585 612 720 766 914 833 84
6.3 6.3 771 771 77
6.3 6.3 771 771 771 771 771 771 771 771 771 77 | 6.37 6.49 6.96 724 763 734 832 824 872 9 826 6.56 724 765 769 810 858 876 872 826 6.56 774 763 816 836 876 83 827 6.51 6.56 6.57 774 763 816 836 876 83 822 6.56 771 773 773 773 773 773 773 774 763 876 873 875 6.57 6.57 773 773 773 774 763 6.57 6.57 6.57 773 773 774 763 6.57 6.57 6.57 6.57 773 774 773 774 773 774 773 775 776 775 776 776 776 776 776 776 776 | زيرع | | | 65 | 710 | 124 | 770 | 74.5 | 518 | 960 | 862 | | . 1 | | | | 1,000 | 1,000, 0,000, | | | | 9 1 | 724 | 763 | 784 | 632 | 824
858 | 872
865 | 6
4
6
6
7
8 | | | | | | 527 521 454 585 612 720 765 914 833 8 413 451 456 554 557 771 77 771 77 771 77 771 77 771 77 771 77 77 | 527 521 466 574 587 612 720 766 914, 833 8
413 451 466 574 587 553 637 729 771 7
428 409 419 441 525 553 582 682 771 7
5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | r, kr | | Ì | 6 | 575 | 24 | 78.3 | 616 | P.36 | 692 | 167 | | | | : | | 413 451 456 574 557 553 637 729 771 72 428 409 720 73 559 629 682 720 73 559 629 682 720 73 559 629 682 720 73 559 629 682 720 73 559 629 682 720 73 559 629 682 720 73 559 759 759 759 759 759 759 759 759 759 | 413 451 456 574 557 553 637 729 771 72 428 409 452 720 73 553 627 553 553 553 553 720 73 55 553 553 553 553 720 73 55 553 553 553 553 720 73 55 553 553 553 553 720 73 55 553 553 553 720 73 55 55 55 55 55 55 55 55 55 55 55 55 55 | . 4 | | | 4 | 585 | 612 | 720 | 765 | 4141 | 83 I | 379 | 1 | | | • | | 10 | 100 | * | | | 64
44
44 | 5.74 | 55 <i>7</i>
525 | رد
درد
دردد | 637
582 | 685 | 7.20 | 139 | | | - | | | 13.05 | 13.05 | • | | | | | -3 | 1 | | თ | Œ | 6 | | | : | • | | 16c7 1002 2078 2175 2418 2629 2851 3051 3206 35
3123 3240 3428 3605 3923 4202 4403 4743 4924 51
1755 1568 1976 2055 2229 2341 2458 2518 2600 26
1368 1381 1452 1550 1694 1861 2035 2225 2324 24 | 16c7 1002 2078 2175 2418 2629 2851 3051 3206 35
3123 3240 3428 3605 3923 4202 4403 4743 4924 51
1755 1568 1976 2055 2229 2341 2458 2518 2600 26
1368 1381 1452 1550 1694 1861 2035 2225 2324 24 | | | i' | 135 | Ç | ပ္ပ | 57 | 5,7 | . 69 | 1718 | ac . | | | | - | | 1363 1381 1452 1550 1694 1861 2035 2225 2324 24 | 1363 1381 1452 1550 1694 1861 2035 2225 2324 24 | ~ · | 1,00 | | 207 | 7 | 410 | 55 | 5.0 | 5.7 | 902F | ~ ~ | : | | ! | j | | 344 1369 1381 1452 1559 1694 1861 2035 2225 2324 242 | 344 1369 1381 1452 1559 1694 1861 2035 2225 2324 242 | 2 42 | 3:5 | | 197 | 36 | 22 | 34 | 4.5 | ~ | 2400 | • | | ; | · | . ! | | | | • • • | | <u>-</u> | 7. | w | 1694 | 85 | 6 | 22 | 2324 | 4.2 | | | | | | | | | | | | 1 | | | 1 | | | | | | | | | | | | | | : | | 1 | • | | | · . | | | | | | | | | | | . • | | | | • | : | | i. | : | , | : | | | | | | 1 | | | | ľ | | | | | - | | | | | | | | | | | | | | | | • | | | | | | | | | | | , | | | , | | | | | | rc | | <u></u> | E. | 9 | |--------
------------|---|---------------------------------|-------------------------------|-------------------------------|-------------------------|--------------------------------|--------------------------|--------------------------|---|---------------------------------------|-------------------------------|---|--------------------------|--| | s •0 • | | 27.75 | 15.63 | 23.56 | 17.99 | 14.87 | | 5.73 | 37.05 | 19.03 | 21.54 | 13.09 | - I-1:55 | 17.08 | 2.66 | | AVE | | -3.00 | 03.58 | 75.94 | 41.35 | -1.86 | 07*11- | 2.12 | 28.50 | -10.37 | -1.38 | 22.89 | 14.87 | 7.15 | 04.06 | | 1977 | | 0.0 | 59.85
103.94 | 57.55 -
5.63 | 57.01
.09.98 | 60.70 | 64.52
02.14
***** | 68.96
32.04 | 103.11 | 3.92
13.60 | 73.47 | 76.70 | 75.17
96.32 | 78.41
97.58 | 3.68 | | 9261 | | 00 | 3.25
4.39 10 | 1.42 57.55
6.10 105.63 | 32 | 65.42 | 36 1 | 33 | 103.46 10 | 73.63 73.92
103.98 103.60
#################################### | 94 1 | 35 | 7.72 7
6.59 9 | 78.52 7
97.76 9 | 3.68 | | 975 | | 00 10 | 42 6
09 10 | 5.95 6
16.81 10 | .6.06 61.
0.18 179 | | 2.12 68
2.43 102
全事審審審金章 | .32 72
.83 102 | 74.57 7
103.95 10 | 78,79 7,34,41 10 | 13.41 102
13.41 102 | 9.26 76. | .72 7
.10 9 | 75 | 00 | | 14 1 | | 00 100 | 2.21 57.
5.81 105. | .94 65
.45 136 | 1.44 66
1.86 110
****** | 71 191-10 | ~ 0 # | 102 | 77 74
30 103 | 87 78
69 134 | | 7 2 3 | 89 7
66 9
8888 | 50 78 | 2 1 | | 73 19 | | 00 100.00 | 1 10 | 5 70
3 107 | 31 70 | 23 73.IC | 77 72.17
83 103.30 | 00 71.97
20 103.10 | 36 104.30 | 82.19 81.41 81.65 78.87 00.94 103.89 104.77 104.69 13.45 \$ 55.55 \$ 55. | 70 81.52
64 103.62
*********** | 55 79,30
61 102,77 | 77
97 | .13 71.
.95 99. | 7.53 3.53
).03 100.03
xxx344******************************** | | 2 19 | | 100. | 3 :06.2 | 6 75.66
0 137.86 | 77. | 102.2 | 78 71.77
42 103.83 | 2 77.
0 103. | 5 7:1.92
8 104.35 | 1 81.
9 104. | 9 81.70
8 173.64 | 43 77.5
56 132.6
****** | .99 72.24 70.58
.97 97.72 97.75
.13 97.888888888888888888888888888888888888 | 34 73.
89 93. | 10 4 | | 197 | | 100.00 | 105.43 | 107.70 1 | 72.99 | 101.64 | 103 | 77.
102. | 103.48 | 103.8 | 102.68 | 101 | 72.2
97.7 | 73.8
53.8 | 100.00 | | 191 | | 93.18
100.00
-27.00 | 5 87.00
0 102.31
3-112.81 | 79.87
104.57
-101.16* | 73.59
103.44
-83.25 | 14.01
99.68 | 76.83
100.77 | 79.69 | 100.34 | 82.19
100.94 | 75.12 | 74.14
97.89
-27.90* | 72.89
95.87
-7.13 | 66.52
97.21
-12.02 | 25.96
-106.13 | | 1970 | 3CLL | 99.12
100.00
-2.00 | 90.65
100.90
-98.13 | 81.91
02.50
69.72 | 5.5
0.3 | 78.92
99.13
3.29 | 101.13
-13.13 | 75.06 | 101.79
101.79 | 78.23
102.08
-8.47 | 77.67
100.00
18.05 | 13.87
95.79
-31.25 | 68.33
91.42
-10.30 | 68.79
92.22
16.10 | 24.52
100.30- | | 6961 | NUNITY | 01.57
60.00
11.00 | 89.65
00.92
13.20 | 85.03
02.56 1 | 73.56
C6.49
56.43 | 31.26
98.55
72.11 | 74.83-
100.23 | 82.18
01.09 1
0.61 | 79.24
02.12
-8.65 | 75.43 | 78.01
CO.90
16.69 | 59.34
58.16
1.75 | 66.23
31.66 | 65.13
92.35
27.58 | 24.64 | | 1563 | CF CCF | 00.00 1
62.00 | 90.12
100.94 1
-63.80-1 | 84.79
102.74 1
-55.97 - | 93.76
26.64 1
28.69 - | 76.05 | 92.15 | 80.30
01.13
17.93 | 31.04
102.34
11.27 | 75.90
02.92
11.75 | 69,51 ⁷
01,88 1
2,37 | 70.93
00.81
27.48 | 60 . 74
91 . 89
25 . 32 = | 69.04"
92.77
16.09 | 24.24-1 | | 1 167 | T OK THE | 97,54 1
100,39 1 | 100.001 | 86.95
100.00 1 | 73.46
163.43 1 | 101.00 | 73.26 | 76.30
101.00 1 | 100.001 | 67.30
103.00 1 | 74.63
100.00 1 | 100.001 | 65.69
50.00. | 100.25 | 0.00 | | | Succession | A 100 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 00 100 E | 200 | | *** | יה מילני | ∢ a c | | # # n | 800 | Bac | ### | i i cir | | | 9 • | | All ages as | • | • • | • • | 9 • | ● ♠ | 9 • | • 0 | |------------------------|--|-------------|---------------------------------------|-------------|--------|-----------------|------------|-----|----------| | | | | | ;
·
! | • | | | , | | | c | | | | | | | | | | | <u>.</u> | | | |
 | | | , | | | | | | | ı | | | | | 1 | | | | 200 | | ı | | 4 |
 | | : | | | | 119. 7
1118. 1
108. 7 | | | | | | | | | | | 41 116.85
44 116.85
45 116.55
25 101.05
20 97.04 | | : ; | | • | | | | | | | 66
83 113.91
88 115.32
29 115.47
29 115.48
89 98.25
10 94.20 | 1 | : | | | :
-
-
 | | | | | | 102.21
103.49 105.66
103.49 111.83
103.41 111.88
103.45 103.23
95.26 94.89
100.13 95.10 | | , | | . ' | | | | | | | 100.00 103
100.00 103
100.00 103
100.00 103
100.00 103
100.00 103
100.00 103
100.00 103
100.00 103 | | | | . , | | | | · | | : | | 1 | | | | :
:
! | | | | | | | , | | 1 | : | | | | | | (PEAD PIAGONALLY) | | · | | | | | | ; | | | The training | | | | | • | | | | | | () # | | | | | | | | | | | | | | e e e e e e e e e e e e e e e e e e e | | ;
; | | | | i | |
SUCCLISTING BATES FERM | 60 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | | | | | · | 1
: | | \$00
FF0 | | _ | : | | | | | : | _ | 1 SAMPLE DISTRICT-SCHOOL 1... | 10 10 10 10 10 10 10 10 | 12 | 156 | |--|--|--| | 10 | 10 12 129 144 144 144 145 145 144 144 145 | 156 | | 19 29 29 29 29 29 29 29 | HEALTH OF SECRET 18 | | | ### 100 10 | ### ################################## | 97 1 | | 10 11 12 13 14 15 15 15 15 15 15 15 | ### ### ############################## | 516 | | CCNTENT CONTENT CONTENT CCNTENT CONTENT CONTENT CCNTENT CONTENT CONT | 12 | | | | ### ### ### ### ### ### ### ### ### ## | The second secon | | CCMMPTCLIAL FORDS | 12 | 62 | | CCRWFFG[11 F0F05 31 31 36 39 41 | 100
100 | 95
8 a | | 10 10 10 10 10 10 10 10 | 11 12 12 13 14 15 15 15 15 15 15 15 | 43 | | 12 | 10 12 13 14 15 15 15 15 15 15 15 | 1193 | | 12 | 09-A70c 110 | Companies to the Communication Companies to the | | 12 | 10 | | | 121 | 120 | 7.7 | | 124 127 124 | 10 | | | CULTURE COLOURS | CLUSTING TOWNED | 26 | | AUT WECKNIES | AUT WECKATICS 23 34 37 42 87 80 87 87 87 87 87 87 87 87 87 87 87 87 87 | 516 | | ###################################### | HULDING T2ADES 44 45 59 57 40 45 60 44 49 49 49 49 49 49 49 49 49 49 49 49 | 9.5 | | ELECTICAL 19AFE 39 40 44 49 59 PETICITING 72.7055 44 46 54 50 50 84 46 54 57 62 50 84 51 56 50 84 51 56 50 84 51 56 50 84 51 51 51 51 51 51 51 51 51 51 51 51 51 | ELECTRICAL : 3AFE | 52 | | PFILTING: 73.105S 44 46 51 56 60 NACHING: FFLACES 42 43 49 54 54 7 7 64 65 10 76 CCMMERCIAL FE.105 31 31 36 39 41 41 CCMMERCIAL FE.105 1144 1 1144 | PFILTING 73:1055 44 46 51 56 MACHINE TFALFS 69 77 CCMMERCIAL FC:105 31 31 36 39 CCMMERCIAL FC:105 901 594 1002 11 | | | CCNFRIGHT 42, 43 77 97 97 97 97 97 97 97 97 97 97 97 97 | ### ### ### ### ### ### ### ### ### ## | 62 | | CC 44EF C 1 A L F C T S S S S S S S S S S S S S S S S S S | CC 44EFC141 FC 36 39 30 11 31 31 36 39 11 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 9.5 | | 37AL 942 901 594 1032 1124 119 | 07AL 9942 901 594 1002 1 | 43 | | | | .c | | | | : | | | | | | | | The second secon | | | | A COMPANY OF THE CASE C | | | | | | | | | | | | The second secon | | | | | | | | | | | | | | | 5 | - Annu and Camerican the control representations and the control of o | | | £ | | | | | man of the second secon | | | | | | | | | | | entrepresentation of the designment of the form of the first fi | The same interpretation and the same interpretation in the same interpretation of the same interpretation and | | | The second secon | | | - | O STOOLS . | SAYOLF DISTRICT-SCHOOL | רמור 2 | | | | | | | 3 | |--|------------|------------------------|-----------------|-----------|------------------------|-----------------|--------------------------------------|---|----------|--------------------| | 10 64405 | , | | 72 | 75 | 7.0 | | | | | • | | 2105743
11400 CEFICE CCHPATIO | F.9 | 76 | 100 | 106 | 108 | 114 | | | . | | | TOTAL | υg | 6 | 1000 | 106 | 108 | 114 | | | | • | | 11 GRAPF | | | | | | | | | ;
! | • | | • | | . 23 | į | 75 | 76 | 11 | | | : | • | | 11405 OFFICE CCUBATIO
111703 AUTO MAINTENANCE
11713 PURIONG PAGES | 115 | : 1 | 141
23
13 | 150 24 14 | 159
26
15 | 162
26
15 | | | | | | 11713 SEFFING | 13 | 1.8 | \ | 23 | 224 | 228 | | | | | | 77.0 | | : | | - | | | | | . :
i |
- | | the state of s | | | | | | | | | , | • | | • | 1 | | | | | | 0 | | | دن
(| | | | | ! | | / | | | | !!! | | | | 1 | | | ۱٠, | | :
: | | , | | ئد ئاد
6 | | | | : | | • | :
i
i | ! | | | |
6 | | | | | | | | | | | | a: 21 | | | | | | | | ; | | | | | | | • | | | | - | | | | , | نيد سمه | | | | | | | | | | | | • ••• | | | : | 1 | | | - | | | . : | | 9 | | | ada | | - | | | | | | | • | | | | | | | | | | | | • | | 7 | } | | | | | | | | | عيونب | | | 1 | ***** | | | | | | | , | <u> </u> | | | | - | | | | | | | | • | | | | | | | | | | | | •••• | | | | | | | | | | - | ! |)
) | | | | | | | | | | to the second second second second second | | • | | | | ! | : | | Angelon and the second | . | A mandada I way was , maga maganagan | | | 0 | | | | | | | | | | | | i.
) | | 10 6240E | 7.2 | 7.3 | 74 | 75 | 76 | 11 | | | * | | |---------------------------------------|----------|--------------|----------|----------|----------|----------
--|--------|---|---| | OLSTA FAUTIVE FOU
HEALTH SERVICES | 8.0 | 4 9 | 89 | 73 | 47 | 78 | | | | | | CLCTMING TRGFOLD | 170 | 199 | .212 | 226 | 231 | 244 | | | | | | HILDING TE ADES | 0.0 | 0 | 0 0 | 00 | oc | 00 | | | | | | LECTHICAL TEADE | o c | 00 | .00 | 00 | 00 | 00 | | 1 | | : | | ACHTHE TRADES | 00 | ဂဝ | c o | o o | 00 | c c | | | | - | | CILVERCIAL FORES | 0
80 | 96 | 100 | ,
13, | 108 | 0
114 | : | , | | | | AUTO MAINTELANGE
AUTEDING TEADES | ၁၀ | o o | 00 | 00 | | 00 | | | | | | | 305 | 151 | 380 | 435 | 6413 | 436 | | | | | | 97.70 = | | .ļ. | | | : | | | | : | : | | | | | · . | , | | | | | , | | | | ۲۲ | 7.3 | <u>*</u> | 52 | | 1.1 | | | | | | DISTITUTION | 11 | 11. | 13 | 41 | 51.0 | 15 | | | | | | CLUTHING TECHNÓL | . 13 | | 91 | 17. | 71 | 180 | : | | | • | | FFICE ACCOMPLET
(TO MFCHAPIC) | 141 | - <u>-</u> - | <u> </u> | 502 | 22 | . 22 | | :
! | | | | SUCVEL PARTIEVED | 20 | 20 | 20 | 25 | 27 | 2,2 | | | | | | LEGIFICAL TRADE | . 16 | 1.6 | 19 | 20 | 22 | 22 | | | : | - | | THE TAKE STATES | 12 | 0 Y |)
(E | . 60 | 37 | . e. | | ; | | | | Ngwelalusy | 30
81 | . s c | ۳.
در | 6 K | 41 | 45
25 | | | | | | 1CF CCCUPA 110 | 115 | 120 | 141 | 150 | 159 | 162 | | | | | | LAUTO PALATERANCE
FASTLO MO TEAUSS | | 1.9 | ر
1 ا | 24 | 97
97 | 26 | | | | | | | 4.10 | 463 | 583 | . 029 | 657 | | ; | | | | | 1 | | | | | | | | | | | | | | | | | : | : | : | | : | ! | | | | | | | | 1 | | | 1 | 1 | | | | | | | | | | | | | | | | | | | : | | - | | | | | | | ٠. | | | | - | | | | | | | - | - | : | | | | | | | | | | | | | | | | | | | · | | | | , | | | 1 | | | | | | | | | | : | : . | | | And the second s | | | | | | | | | | | | | | • | | | 10 10 10 10 10 10 10 10 | 10 10 10 10 10 10 10 10 | 7 | 21 | 73 | 74 | 27 | . 92 | 11 | | | | | |--|---|--|-------|-----------|------------|----------|--------|----------|---|-----|-----|-------| | 10 10 10 10 10 10 10 10 | 10 10 10 10 10 10 10 10 | | | | | | , | | : - | | | | | 12 | 12 12 12 12 12 12 12 12 | 00700 NELLIN SERVICES | 7.2 | 484
76 | 916 | 976 | 96 | 104 | | | | | | March Marc | AUTO WELLE ECCURATE 14.00 1744 1107 1390 2004 AUTO WELLE ECCURATE 14.00 1744 1107 1390 2004 AUTO WELLE TO WELLE 17.00
17.00 | 03907 TLUTHING TECHNIC | 92 | 92 | 108 | 911 | 120 | 128 | | | | | | 184 184 185 | 100 | OI460 NEFICE CCCUPATIO | 1448 | 1630 | 1764 | 1004 | 1980 | | | 1 | ~ ; | - | | | 1, CT C | OLYGN AUTO MECHANICS | 132 | 136 | 148
200 | 168 | 190 | | ·! | | | | | 156 176 176 177 124 229 | Strict Parcel 154 175 124 277 229 | OLITA NOTEDING PARKS | 971 | 001 | 166 | 781 | 196 | 204 | | | 1 | | | 176 124 249 | 18 | UITIS CITCEFICAL TRADE | . 99. | 160 | 176 | 961 | 212 | 220 | | • | • | | | 17 196 228 329 | 10 10 10 10 10 10 10 10 | 21719 SEINTING TERNIS | 176 | 134 | 20% | 224 | 240 | 249 | | | | | | 12.4
12.4 | ## 17 | | 168 | 172 | 951 | 216 | 22 R | 236 | | | | | | 124 124 124 124 125 124 125 124 125 124 125 124 125 124 125 | 124 124 124 124 124 124 125 124 125 124 125 | 11.726 C.0386TGLTGY | 240 | 24.8 | 290 | 304 | 328 | 340 | | | | | | 1124 1124 1124 1124 1124 1124 1124 1124 | 40.79 A-14-75 | DITZ9 CGTARRENT FCORI | 174 | 124 | 144 | 156 | , 164 | 172 | : | | | | | 111.118.7.2.2.2.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | 111. 110. 7.5.75 | 741141000 301301 CS411 | 426 | 944 | 1.055 | 1132 | 1100 | 1224 | | | | | | COSSETINGERY 16477 13770 20420 21371 22251 | Cusseringer 15719 16477 13770 20420 21371 22251 | וויין אין כי טין אין ניין וויין ניין וויין | 76 | 76 | 26 | 36 | 10,1 | 104 | *************************************** | | | | | COSSERVIGEO, 19779 16677 13770 20420 21371 22251 | 15719 16477 13770 20420 21371 22251 | 11/10 addictions | * . | * * * | 5,5 | ٠,٠ | 691 | 960 | | | | | | 15719 16277 13770 20620 21371 22251 | 19719 10.277 13770 20420 21.371 22251 | | , O | g 0 | * O | z'n
E | 0
1 | * 0
; | | | : | | | 15719 16477 13720 20420 21371 22251 | 15719 16877 18770 20620 21371 22251 | | | | | | | | | | | | | | | TOTAL | 15719 | 16877 | 13770 | 20420 | 17817 | 22251 | ! . | 1 | ; | | | | | | | | | | | | | | | - | | | | | | | | | : | | | ŀ | | • | | | | | | : | • | | | i
: | | . ; | - | | | | | | • | ٠. | 1 | | | : | 1 | ! | • | | • | | | | | • | ! | | į | ·, | į | | | | | | | | | | | | • | - | | | ì | ! | 1 | : | - | | | | | | • • | | | ٠. | * | : | | | | \
\
! | | : | | | | | | | | | | | | • | | | | | | | | | | | | | | - | | | | : | f
f | 1 | | : | | • • • | | | | | | | | | | | | | | | | | | • | | | | | | - | | | - | | | | | : | | ‡.
: | ٠. | • | · | • | | • | | | | | | | | | | | , | | į | : | | | | | | | | | • | | | | | | | | | | 6. | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | ** ** ** ** ** ** ** ** ** ** ** ** ** | | | | | | (COMMUNITY ENROLLMENTS) | | | | (PUBLIC ENROLLMENTS) | | | | | | | | (PUBLIC ENROLL. CY-3) | JRES | | |-----------------|----------------|---------------------------------------|---------------------|------------------------------|------|--------|-------|-------|------------------|-------|--------|--|-------|-------|-------|-------------|-----|-------------------------|------|-------|----------|----------------------|----------------|--------------|--------------|-----------------------|---|----------------|--------|-----------------------|---------|--------------| | | 3 13-12 | 1 | ES) | | | | | | | | | 1 | | | | , | 155 | ✓ 551 | 155 | 154 % |
0 0 | |) c | >
>
1 | | | | | | ٥ | ING FIG | CY-1 - CY-5) | | 1 | ~ 5 |
 | (PERSISTENCE RATES) | (| | | | | | | | | | | | | 625 | 629 | 628 | 628 | 423 | 075 | 404 | 426 | | | | | : | 441 | HOUS | ; | | | | RUN HEADING) | STENC | (PEOPLE-PER-ADDED HOUSEHOLD) | | | | | İ | | : | | | | | | 010 | OB9 | 681 | 682 | 777 | 1 | 70+ | 0 | | | -2) | | : | 524 | R NEW | : | | | 7. | HEAD | PERSI | HOUS | | | | | | | 1 | | | | | | 740 | 743 | 746 | 750 | 477 | 775 | 120 | * 0.3 | | | CR CY | | | 145 | UT FO | • | | | ر
د د | (RUN |) 0166. | ADDED | | | • | | TORS) | | : | ! | | | | (NOIL | 737 | 7 69 | 7.83 | 3 | 250 | 670 | מ ל | 970 | | | ING F | | | 523 | E INP | CY-5) | | | 1 | | 56. | -PER- | | | i | | OPERATORS) | | : | | | | | (POPULATION | 140 | 775 | 300 | 836 | 17 | 0 ' | 909 | 500 | ~ | | ING RULE & EXPECTED NEW HOUSING FOR CY-2) | | | 700 | ERRID | ;
[1] | | | · † z | 572 | . 5700 | EOPLE | | | | | MENT | | | : | | | | | 154 | 186 | 316 | 451 | 57° | 100 | 1 | 37.0 | DRISD | | D NEW | .2) | | ~ | L | : | | | ٦. | י אחר | o
O | Ī | | | | , | (ENROLLMENT | | 1 | | | 1 | | 45235 | 768 | 802 | 836 | 870 | 900
- | * * * * | £ . | 200 | EW HO | CY-2 | PECTE | ום כע- | | 710 | 009 | 800 | | | u | • | . 5800 | 3.50 | 7.00 | | | | Ë | | . | | | | _ | 34.19 | 153 | 827 | 2) ! | 8 56 | 619 | S | ()
()
() | 2 | ع
بر | (HOUSING SUPPLY CY-2) | & EX | NISOO | | <u>ئ</u> | 900 | 9 CC | | ·دخ ، | 2 | DISTRICT RUN | .9326 | 300 | 0000 | 50012 | .0327 | 4100 | 0018 | 6800 | 0654 | 1900 | 1870 | 1800 | | 4445 | 634 | 96 C | BBE | 91.1 | | 5
5
5
6 | 0 2 7 | · - : | - ()
- () | INGS | RULE | (ACTUAL NEW HO | CY-2) | 73 C | 203 | 780 | | COMENR. | | TRICI | | 650 | 00 | | • | | • " | • | • | | • | | | 4549 | 378 | 668 | 616 | 940 | 643 | 200 | 771 | 3 - | 37.5 | (HOUS | USING | TUAL | BIRTHS | 720 | 010 | 180 | | or: | GRABE 1 | ENT E | .9930 | 000 | ngra | . 0011 | .0127 | 9470. | 1901 | .1850 | 1300 | , C200 | .0070 | -0004 | 0000. | Δ. | 843 | . 863 | 882 | 901 | 733 | (31 | 0,7 | 50.7 | 6.54 | |)
E | (AC | (BI | 750 | 010 | 760 | | HEAL | | SAMPLE DI | . 750 | .052500 | 2000 | 1964 | 1937 | 959 | . 3098
. 9011 | 0001 | 0000 | 0000 | .0000 | 0000 | 2000. | 434 | 840 | 098 | 879 | 898 | 766 | | 99/ | 2 - | 101 | 1 | 140 | ئ1 د | | 810 | 600 | 680 | | GRADE HEADINGS: | KINDGIN- | 1972 | .9657 | -250- | 27. | 5. | 1937 | .1259 | 300 | o c | 3 | 00. | 3 | 9 | á. | _ 83u | 852 | 871 | 840 | 910 | 831 | 659 |)
()
() | 206 | 12 | 11038 | 2 | 244 | 48P | 875
1 88 VG | 999 | 350 | | ' | | | i
i
} | | | | | | | | į
 | | | | | 1 | | j | | | | | | | | | i | | | | | , | | | | | | | | | | | | 1 |
 - | | | | | | | | | | | ! | | | | | | | | | | ! | | ! | | | | | | | | ļ | | | i
: | ļ | | | | | | | | | | | | :
 | | | : | | : | | | | | ČČ. | | | | | | | 1 | | | | : | | | | | | | | | | | : | _ | 6 | 8- | | | | | | | ; | | ovided by ERIC | | | | 1 | | | | | | | , | | | | | | | í | | | | ! | | ; | | | | | | | | | Chart VII-5 Data Printout-COMENR P ; | .C. 1.1 ta. | |-------------| | ž
 | | NICHT | | 7 H H | | 21.13 | | | * | | | | | | | ,一个中心是"我慢慢慢慢慢,我们是一种的人,我们就是一个人,我们也是一个人,也不是有什么,也不是一个人,也不是一个人,也是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就 | : |---|---|----------|---------------------------|--------------|----------|-------------|---------|--|---------------|--------------------------|--------------|-------------|-------------|------------|-------------|-------------|---------|-------------|---------|------------------------|-------------|----------|-----------|-------------|--------------|-------------|--------------------------|---------|-------------|------------|-----------|-----------|---------|-----------|----------|----------|------|--------------------
--------------------------|--| | | | | ar Prog Enrollment | | _ | 12 00419 44 | | LL GG 502 13 | 12 00 90 2 1C | | 11 01400 141 | 12 01400 51 | 11 01703 16 | 12 017G 17 | 11 01710 20 | 12 31710 24 | <u></u> | 01713 | 01714 1 | 12 01 714 7 23 7 7 7 7 | 2 51110 | : | 7 | 11 175 1 | 11 01720 .30 | 01726 3 | 1 6721e | 5 | 11400 0 | 7 | 11500 | 11703 1 | ပ | IC1711 | 11/110 0 | 113 1 | _ | 11 11726 10C 11 11 | 12 1172t 0C | | | | | | Dist. 1/or School Name. (| - 1.3.1×10.1 | F DISTER | 0151416 | DISTRIC | LE DISTRICT | D 1 S TR 1 C | SAMPLE DISTRICT-SCHOOL 1 | ننا | الث | E DISTRICI- | DISTRIC | 17.4 | DISTA | L 15 15 | E CISTRICT- | E DISTR | D15 TR | E 015141CT- | FORSTELL | DISTATE 1 | - D15131C1- | . DISTRICT- | : DISTFICT- | SAMPLE DISTRICT-SCHOOL 1 | TOTATEL | E DISTRICT- | 0.18.18.10 | F DISTAIL | F DISIAIC | E 615TE | E DISTRIC | D181810 | DISTRICT | 10 T | D15 19 1C 1-3C | SAMPLE DISTRICT-SCHOOL 2 | | | | | it Dist. | Fiscal Yr. | 1 7/ | 1 72 | 7.2 1 | ~ | 72 1 | 1 | 12 1 | 7.2 1 | 72 1 | 1 | 7 | 721 | 12 1 | 72 1 | 1 72 | 7.2 1 | 1 72 | 1. 21 | 1 72 | 72 1 | 72 1 | - | .1 22 | 1. 21 | - | 72 27 | 2 21 | 2 21 | | 2 | 2 | | 7 | ~ | 7.2 2 | . 72 2 | | | E | R | I ded b | C | N N | | | | | | | | | | | | | | | | · . | | | | • | | : | | | | | - 6 | 59 | (| | | • | | | | | OVERRIDE TOTAL PUBLIC SCHOOL ENFOLLMENT FIRCKES Chart VII-5 Data Printout-VOCEDENR APPENDIX A ## Research Report MOBILITY ANALYSIS Arnold R. Post Mobility analysis is described as a technique more useful in small area demography than traditional methods which rely on concepts of natural increase and net migration. The proposed model relates to observations that in the absence of new housing construction, local populations are likely to decrease. The advantages of traditional analysis in dealing with development of age distributions are preserved. Population analysis often seeks to estimate the impact of major components of population growth for a given place. These components are usually considered: natural increase, resulting from births and deaths of people; and net migration, resulting from their comings and goings. Traditional cohort-survival methods of analysis treat these components as though they were independently generated in time (natural increase) and space (net migration). In areas as small as or smaller than a metropolitan area, this treatment may be quite deceptive. Traditional analysis defines primary clusters of people by geographic unit. An alternate approach, "mobility analysis," considers the household to the primary population cluster. Geographic analysis, however, may be done in terms of households so that, for a given area, mobility analysis offers a method of simultaneously working conditional demographic solutions in time and space. The first part of this paper identifies elementary flaws in the logic of cohort-survival analysis and points up a seldom noted difference in naturalization procedures that makes a simple joining of census returns and vital statistics invalid for small areas. The second part of this paper describes the nature of mobility analysis. Thirdly, a conjectural analysis is developed as a basis Arreld R. Post has been on the staff of the Government Studies Center at Fels Institute, University of Pennsylvania, for the past aineteen years and during much of that time has been responsible for demographic analyses and estimates for numerous municipalities. RESEARCH KEPORT: FOST for judging the reasonableness of statistics that have been derived. The fourth part outlines the major stages in calculation and presents some statistical findings. Categories and Shortcomings of Traditional Analysis Meyer Zitter and Henry S. Shryock 1 performed yeoman service when they applied the U.S. Census Bureau's Component Method II to arrive at their estimate of the known 1960 populations of forty-six large metropolitan areas on the basis of 1950 census returns and later data on vital statistics and school enrollments. Their fit dings revealed a marked downward bias in the estimates and some rather large individual errors relating in particular to the population under ten-yearsold. Although the authors took a dim view of their findings, they did not question the basic concepts employed. These findings, I think, do relate to conceptual shortcomings. Component methods imply two categories of people: natural resident and migrant. Regarding the components of growth they generate, a standard text 2 puts it this way: "Migration is not considered in the calculation of natural increase. In 1960, the United States had a natural increase (which excludes migration) of 2,545,000 because . . " births exceeded deaths by this amount. Actually, of course, the same types of vital events happen to people of both classes. The treatment of migrants as sterile and immortal constitutes one elementary flaw in the logic of cohort-survival methods. The second basic flaw, which is apparent at the small area level, is failure to allow for attrition among natural residents as they enter the migrant category. Now, if people become migrants by moving about, it is clear that there must be some procedure by which migrants become natural residents again. Otherwise, we would have run out of natural residents long ago. Migrants are naturalized when determination is made of their proper place of residence. There are two procedures for migrant naturalization: (1) census takers naturalize the population, all at once, every ten years; and (2) vital statisticians naturalize persons individually and immediately on the report of a vital event. Since migrants, too, bear children, the honest demographer has difficulty in applying the concept of natural increase to anticipate the census taker when the vital statistician supplies the data. Exception is taken here to the standard definition quoted above. The generally recognized problem for demographers in estimating net migration is actually part of an equally difficult problem in estimating natural increase. It would foster greater accuracy to redefine natural increase, taking migration into consideration. The information system required to make the definition operational, however, would have to be highly complex. Alternatively, it may be more reasonable to apply a different rationale, particularly since, at the local level, net migration is constrained by land use patterns, which are not sufficiently reflected in traditional analysis. Housing unit methods of estimate are sensitive to these constraints, but they do not yield age distributions. The Nature of Mobility Analysis Mobility analysis is, by and large, a synthesis of component and housing unit methods of estimate. The technique is based on the insights of Robert M. Reams, supervisor of many special municipal censuses conducted by the U. S. Census Bureau in 1957 and 1958. Reams had taken part in the New York City census of 1957, which revealed a completely unexpected loss of population since 1950, especially in Manhattan. Careful investigation showed that many of the same families were still living in Manhattan but their children had moved to the suburbs. From this, Reams surmised that current population should be estimated by making some routine discount on the last known census return with an adjustment to be added to reflect changes in housing supply. Within his experience along most of the eastern seaboard, he found that 1958 special census returns were equal to about 90 percent of the 1950 population plus about 3.75 times housing supply change. His insights have not gained currency, I suppose, because of their ad hoc nature and because they seem somewhat contrary to established notions. In estimating natural increase, it is assumed, to begin with, that the last censused population stays put a Since rates of natural increase are generally positive, there is a predisposition to expect positive growth crends if other things are equal. Reams' formula, on the other hand, would indicate that where the housing supply is quietly stable, a substantial decline of population is underway. There is actually a positive implication in the formula; but it is one that undermines the appropriateness of analysis by natural increase and migration. The positive implication is that a population over the course of time should be expected to spread out over a wider areawithin or beyond a municipal boundary. This dispersion happens because of an increase in housing need caused by family formation; and this "natural increase in housing need" will contribute to outmigration if not locally satisfied. Ream's formula is also in conflict with standard procedure for applying housing unit methods of estimate where the researcher establishes a trend for population per household, then estimates the number of households to arrive at an estimate of population. If Reams' formula is correct, the absence of a household gain implies a drop of about 10 percent in average population per household in the course of a decade. Other changes in population per dwelling would be specifically associated with particular changes in the number of households. The formula has the advantage of making allowance for the transfer of population from an original to an expanded housing supply. It is this allowance which unites space and time in the analysis. Synthem Probably the main difficulty with the concepts of natural increase and migration is that they do not provide a standard pattern of local population behavior. The concepts are person-specific and community specific, respectively. What seem to be needed are concepts that are community-specific as well in person-specific. A person is related to a community by his residence; and places of residence offered by a community are highly ommunity-specific. So long as almost all the population lives in households and so long as the vast majority of households occupy durable and immobile quarters, it is reasonable to define the number of households as a
characteristic common both to the population and to the community. Let a community be defined as declining, stable, or growing if the net change in number of households is negative, zero, or positive. Population changes in stable communities would then represent the degree to which population tends to persist in a given number of households. Further population changes associated with community instability would then be in terms of additional population per additional household, which is marginal change. Population growth would consist of two components: persistence and marginal change. Conjectural Analysis Net Parameters Janet Abu-Lughod and Mary Mix Foley a estimate on the basis of surveys made during the 1940's and 1950's that about 1 percent of the population in 1954-55 engaged in household formation. Presumably then, over the decade, stable communities would be left with .9910 or about 89 percent of their initial household population. This figure should be approximately equal to a ten year persistence rate. It is somewhat more difficult to draw a bead on average size of marginal household. Abu-Lughod and Foley indicate that change in family size is one of the most significant factors associated with household generation and taking new quarters. Positive changes are clearly the more pressing, and these come about mostly through marriage and birth. Ned Shilling observes that the ratio of household heads in a cohort rises as the cohort ages and that for a given age-group the ratio over time is stable. His research covers the period 1880 to 1950 and would appear to have been confirmed to a high degree in the census returns of 1960, at least those which I have inspected. The number of household heads generated by a cohort reaches a maximum by middle age since subsequent increases in headship ratio are more than offset by increases in the death rate. Eventually, of course, household heads vanish with extinction of the cohort. Since young children and their parents are associated with household increase, it is reasonable to expect average size of marginal household, that is, 418 TABLE 1 Age-Specific Coefficients of Marginal Change, 1950-60 (Persons per household) | 1960
Age group | West Deptford approximation | Regression values * | |-------------------|-----------------------------|---------------------| | 0-4 | .68 b | .665 | | 5-9 | .56 b | .560 | | 10-14 | .36 | .356 | | 15-19 | .12 | .307 | | 20 -24 | .12 | .359 | | 25-29 | .44 | .376 | | 30-34 | .60 | .354 | | 35-39 | .40 | .340 | | 40-44 | .28 | .254 | | 45-49 | .16 | .173 | | 50-54 | .12 | .141 | | 55-59 | .12 | .094 | | 60-64 | .04 | .047 | | 65-on | 00 | .120 | | Total | 4.00 | 4.146 | ^{*} From analysis of a random sample of 20 Pennsylvania Counties. b Migrants under 10 years of age were estimated in proportion to migrant adults of child-bearing age, the proportions bein the Township's total 1960 age distribution. coefficient of marginal change, to have a value higher than average population per family. In 1967, average family size in the United States was 3.70, up slightly from 1960's average of 3.67. We can expect the coefficient of marginal change to have a value at least this high. Since household generation is most closely associated with young adults, we should expect this coefficient to have a value less than the average for all families at or approaching maturity. In the source referred to, the Census Bureau reports an average of 4.38 persons for husband-wife families with the husband under 45. We can therefore expect the coefficient of marginal change to lie in a range between 3.7 and 4.4; and the principle of insufficient reason bids us take a round number in the middle, leading to a conjectural estimate of 4 persons per marginal household. Thus, we have fashioned a rule of thumb that corresponds well with Reams' formula for estimating populations of small areas. If P(t) refers to population at time of most recent census; P(t-10) to population at time of previous census; and dH, to change in number of households at the interim, we have $$P(t) = .89 P(t-10) + 4 dH.$$ (1) This rule of thumb is not significantly different from findings by multiple linear regression utilizing data from census tracts in the Philadelphia Standard Metropolitan Statistical Area. See relation (2) below. Practical Considerations If the relation holds in a general way, it does much to simplify analysis of local population trends since the increase in households represents the only unknown to be defined. Building permit and school census information may be pertinent, if the data are of high quality. School enrollments, themselves, may constitute the best information on local population trends. Using the enrollment data and census cross-tabulations of school children by age and grade, a relationship between enrollment trends and net change in households can be found. A distinct practical advantage offered by this method of analysis is that lay people find change in housing supply a familiar and pertinent variable and can relate it to contexts of building activity and land use constraints. Mge-Specific Parameters To return to more general matters, since headship ratios are age-specific and stable and since the processes of household generation are also age-related, it is not unreasonable to expect persistence rates and marginal changes to be age-specific. We should expect low persistence rates among teenagers (about to set up housekeeping for themselves) and higher persistence rates among children and young adults. The highest persistence rates may well be among the middle-aged, whose household heads remain nearly constant for ten to fifteen years, or so. In small communities experiencing rapid population growth, one might expect the relative age distributions of marginal changes and net migratory increments to approximate each other. If so, then application of the percentage age distribution of the net-migratory increments to a base of 4.0 (the conjecturally estimated average population per marginal household) should yield an approximation of age-specific coefficients of marginal change. The net-migratory age distribution for West Deptford Township, Glourester County, New Jersey, is typical of the suburban townships in the development fringe of the Philadelphia area. The Township increased in population from 5,446 to 11,152 between 1950 and 1960. Table 1 offers a comparison between information derived from the Township's data and findings from regressions on a sample of twenty randomly selected counties in Pennsylvania, most of them rural and several of them losers of population. The chief differences are among teenagers and young adults, groups that are presumably subject to particularly low persistence rates, and among the elderly. The latter may relate to a lack of apartment development in the Township during the 1950's. Persistence rates were simultaneously derived from the regressions on the random sample of twenty counties. These are compared with national survival rates in Table 2. Application of persistence rates should define a residual population in a stable community. It is reasonable to assume that the processes of dying and movement to new quarters are independent within a particular age group, that is, if a person is ten-years-old, his prospects of survival are not apt to be greatly altered by the family's taking new quarters. Thus, an age-specific persistence rate can be taken as the product of the appropriate survival rate and a "net remaining" TABLE 2 Age-Specific Per Capita Rates, 1959-60 | Age
group | Survival
rate * | Peristence
rate b
(b) | Net
remain-
ing rate
(c=b/a) | Death rate " (1-a) | Net
depart-
ing rate
(1 - c) | |--------------|--|-----------------------------|---------------------------------------|--------------------|---------------------------------------| | | — <u>, </u> | | | م بوئد تستخرات | | | 0-4 | 1.620 | .818 | 802 | 020 | .198 | | 5-9 | .988 | .751 | .761 | .012 | 239 | | 10-14 | .962 | .575 | .598 | .038 | .402\ | | 15-19 | .791 | .635 | .641 | eoo. | .359 | | 20-24 | 1.044 | .739 | .708 | 044 | .292 | | 25-29 | .996 | .754 | .757 | .004 | .243 | | 30-34 | .98 9 | .798 | .807 | .011 | .193 | | 35-39 | .950 | .829 | .873 | .050 | .1.27 | | 40-44 | .929 | .803 | .86-1 | .071 | .136 | | 45-49 | .927 | .807 | .875 | .0 ⁷ 8 | .125 | | 50-54 | .859 | .782 | .910 | .141 | .090 | | 55-19 | .871 | .756 | .868 | .179 | .132 | | 60-61 | .790 | .666 | .843 | 10 | .157 | | 65-on | .464 | .408 | .880 | .536 | .120 | ^{*} Source: U.S., Bureau of the Census, Current Population Report, Pa-23, No. 15, March 12, 1965. No. 15, March 12, 1965. From analysis of 20 Pennsylvania Counties. See note a. TABLE 3 Tentative Estimating Equations for Possilation by Age Group in 20 Pennsylvas, a Counties, 1950-1960 | | | | | • | |---------------------------------|------------|--|-----|---| | Persons by
age group
1960 | = | . Persistence rate
times
1950 cohort | + | Population per
household times
household incre-
ment, 1950-60,
(dH) | | X_1 (0-4) | = | $\Sigma_{i,(Y_{i}),i=2,\ldots,7}$ | + | .665 | | X_{s} (5-9) | = | $\Sigma_{ki}(Y_i), i=3,\ldots,8$ | -+- | .560 | | X_s (10-14) | = | $.818 Y_1 (0-4)$ | + | .356 | | X_{\bullet} (15–19) | = | $751 Y_{2} (5-9)$ | + | .307 | | X_{s} (20-24) | = | .575 Y_3 (10-14) | + | .359 | | X_6 (25-29) | = | .635 Y. (15-19) | • + | .376 | | X_7 (30–34) | = | .739 Ys (20-24) | + | .354 | | $X_{\rm s}$ (35–39) | = | .754 Y_0 (25–29) | + | .340 | | X ₂ (40-44) | = | .798 Y ₁ (30-34) | + | .254_ | | X_{10} (45–49) | = | .829 Y ₁ (55-39) | + | .173 | | X_{11} (50–54) | = | .803 Y ₂ (40–44) | + | .141 | | X11 (55-59) | = | .807 Y ₁₀ (45-49) | + | .094 | | Xu (60-64) | = | .782 Ym
(50-54) | + | 047 | | X11 (65-69) | = | .756 Y 12 (55-59) | + | .041 | | X ₁₅ (70-74) | . = | .666 Y ₁₃ (60-64) | + | .035 | | X_{14} (75-on) | ` <u>=</u> | .408 Y ₁ . (65-on) | + | .044 | Note: $f_i(Y_i)$ is the product of the i^{th} cohort's persistence rate, an age-specific birth rate, and the number of persons in • he 1950 cohort. " Σ " indicates that these products are to be added together for the six indicated *i*-values. In the regression analysis, X_i and X_i were taken as functions of ΣY_i , $(i=2,\ldots,14)$ and ΣY_i , $(i=3,\ldots,14)$, respectively, in combination with dH, yielding generation rates of .091 and .096, for the first two 1960 cohorts. The determination of proper age-specific birth rates involves averaging over both time and age and has not been attempted in this research to date. rate, with the complements of these rates being the death rate and a "net departing" rate. The application of net departing rates, then, should yield an age distribution of population generating what has been referred to as a "natural increase in bousing need." As can be seen in Table 2, persistence rates are much lower than survival rates. The negative death rates are an anomaly and relate to age groups where errors of underenumeration in the 1950 census were more significant than the actual death rate. The net departing rate is clearly of greater significance than the death rate for all age groups under forty-five. These two rates approximate each other for ages forty-five to sixty; and the death rate is more significant for the population over sixty. If a community is losing households, then, it will generate an out-migratory stream, which would have two components: those in "natural need" of shelter and those whose needs are more nearly preferential. In a community gaining households, some of those in natural need (on net) would not enter the migratory stream. If enough households were added, none of the footloose population would be obliged to leave; and the net departing rate could then be termed a mobility rate. Such terminology would seem appropriate at the national level. "Mobility analysis" therefore suggests itself as a good name for procedures relying on these concepts of persistence and marginal change. Statistical Findings and Estimating Procedure Table 3 lists a first attempt at establishing age-specific parameters for mobility analysis. Each line of the table represents an estimating equation for the age group listed in the first column. Calculations proceed in five steps: - 1. The age groups in the initial population are multiplied by the appropriate persistence rates to yield estimates of surviving population ten or more years old remaining in the initial number of households. - 2. Age-specific birth rates modified to apply to populations of both sexes are applied to the residual population to estimate persistent population under ten. - 3. An estimate is developed independently of the community's ten-year gain in households. - 4. The coefficients of marginal change are each multiplied by the ten-year gain in households to provide an age distribution of population in the added households. (In view of the established change in birth rates since 1960, it may be desirable to modify the estimate of marginal population under ten-years-old.) - 5. The two components are added together. Data from the 427 census tracts outside the city of Philadelphia, but within the Philadelphia Standard Metropolitan Statistical Area (PSMSA) as of 1950, were also analyzed with respect to aggregate (non-age-specific) population and housing changes. The estimating equation for aggregate household population in occupied dwellings is only slightly different from the | | Reported
P(1960) | Estimated
20 P (1900) = 4.1 dH | Percentage
error of
estimate | |---------------------------|---------------------|-----------------------------------|------------------------------------| | PSMSA estimate a | 4,206.1 | -,146 (| -1.4b | | Bucks, Pa. | 304.9 | 500 0 | -1.3 | | Chester, Pa. | 198.5 | 195.2 | 1.7 | | Delan are, Pa. | 5+1.6 | 533.7 | 1.5 | | Montgomery, Pas | 199.8 | 514.8 | 3.0 | | Philadelphia, Pa. | 1,946.5 | 1.894.8 | -2.7 | | Burlington, N.I. | 195.2 | 191.4 | ~ 0.4 | | Camden, N.J. | 385.9 | 382.8 | -0.8 | | Gloucester. N.J. | 155 7 | 130.5 | - 2.₁ | | Total of county estimates | 1,206.2 | 4,147.1 | -1.4 | Philadelphia Standard Metropolitan Statistical Area rule of thumb base I on conjectural analysis [Relation (1)]; it is $$P(t) = .89 P(t-10) + 4.1 dH.$$ (2) An estimator was also derived with respect to change in total housing supply (dTH), which includes vacant units; it is $$P(t) = .89 P(t-10) + 3.92 dTH.$$ (3) Another analysis was made distinguishing between major components of the total housing supply. With dApt referring to increments in apartment units (those in structures with five or more units) and dSF referring to increments in single family units (actually, all others), we have $$P(t) = .90 P(t-10) + 3.94 dSF + 2.68 dApt.$$ (4) Standard errors for these relations are less than 400 persons, or 7.5 percent of 5,300, the tract average in household population as of 1960. Constant terms were small. Relation 2 was the most precisely defined, having a standard error of about 350 persons with 95 percent of the errors of estimate less than a standard The impression one gains from his type of analysis, as currently applied to Philadelphia, is that the city's population is now between 1.85 and 1.95 million, some 5 percent down from 1960's population of 2.002 million. School enrollment data indicate a gain of about 20,000 households (by 1970) whereas about 50,000 would be necessary to stabilize the population total. Other estimates of current population that I am familiar with indicate small gains for the city since 1960. The special census of Manhattan in 1957 proved that a large city can lose tens of thousands of people a year without anyone being very much aware of the change on a day-to-day basis. I suspect the same sort of thing has happened in Philadelphia since 1960. One final table may be of particular interest to statistical geographers. Relation 2 was applied to data for counties in the Philadelphia SMSA with the results listed in Table 4. The results are reasonably accurate even for Philadelphia, whose census tracts were excluded from the regression analysis which established Relation 2. The item of interest is that the fine-grained analysis seems pertinent to coarse-grained data, a condition not necessarily expected. It is common for statistical findings to depend critically on the physical extent of the areal units sampled.6 Suggestions Perhaps all that can be said at this time is that the statistical analysis inspired by Reams' observations seems to have been justified and that the conjectural analysis has not been disproved. Without going into an extended discussion of statistical findings, it can be noted that the results have been derived by multiple linear regression analysis and that all the coefficients listed are of very high statistical significance. In addition, constant terms are small, as are standard errors; residuals are well distributed according to normal expectations. The data have been drawn from slums, rural hinterland, and all types of areas inbetween, and include the large cities of Camden, New Jersey, and Chester, Pennsylvania. The population in the set of census tracts totaled well over two million. It is suggested that if estimates of current population are far out of line with application of these formulae, it may be desirable to consider the results only as indicative of a range of uncertainty. Unfortunately, there can be no guarantee that Pennsylvania's experience during the 1950's is appropriate to conditions in the 1960's. An important development of the 1960's has been the heightening of social tensions in many central cities. If such tensions have increased the mobility of mature families, persistence rates may well have been lowered in some areas with a concomitant rise in the size of marginal families in other areas. Author's Note: Academic rights reserved by the author. ## NOTES 1 Meyer Zitter and Henry S. Shryock. "Accuracy of Methods of Preparing Postcensal Population Estimates for States and Local Areas," Demography. I. No. 1 (1964), 237 and Table 8. 2 Warren S. Thompson and David T. Lewis, Population Problems (Fifth Ed., New York: McGraw-Hill, 1965), p. 10. 3 Janet Abu-Lughed and Mary Mix Foley. "Consumer Strategies." Part 11 of Nelson Foote, et al., Howing Charles and Housing Constraints (New York: McGraw-Hill, 1960), Table 19, p. 99 and p. 100 (footnote). 4 Ned Shilling, "Net Household Formation—A Demographic Analysis" (unpublished Master's essay, Columbia University, 1955), cited by Loais Winnick, American Housing and Its Use (New York: Wiley and Sons, 1957), p. 81. York: Wiley and Sons. 1957). p. 81. 5 U.S., Bureau of the Census. Current Population Report, P-20. No. 173 (June 25, 1968), Tables 1 and 5, • See. Dancan, Cuzzort, and Duncan, Statistical Geography, Problems in Analyzing Areal Data (Glencoe, Illinois: Free Press. 1961). 421 ^{*}Inclusion of the constant term by adding 28 persons per census tract would lessen the negative bias by about 23,000 persons. The constant term, however, is not statistically significant.